119 April 1985

elektor

Rs. 7.50

electronics

Versatile module

counts up and down; presets and latches; drives any 7-segment display --LED, LCD, common cathode or common anode

throwing some light on LEDs

KITT scanner

the secret behind those robot eyes why they look as if they're looking

Sound pressure meter

BASIC (PARTA)

elektor contents

Volume 3-Number 4

	RENDRA IYER C. R. CHANDARANA N. C. N. MITHAGARI
Elektor elec	Road Grant Road (E)
DISTRIBUTO	RS: INDIA 800K HOUSE
PRINTED AT TRUPTI OFFSI 103 Vasan U Off Tulsi Pipe Lower Parel, I	T dyog Shavan,
egreement with	published monthly under Elektuur B V Holland, nber is a double issue.
SUBSCRIPTION INLAND 1 Yr Rs 75/- FOREIGN One year Only Surface meil Rs	2 Yıs Rs. 140/ 3 Yıs Rs. 200
transital the laxi a contents in other to activities. The publication any material diawings photospherical published may not be reproduced withous production in devices component magazina. The publishes do:	domestic use only The grac oil ancles to Elekter Indias to the pubblishms to after and oil of the pubblishms to after and oil of the pubblishms of the thinks a cannot go as a race to I submirished to them All plays privided crucios beards and in Elektor Indias as coloright and of Elektor Indias as coloright and in permission of the pubblishes into permission of the pubblishes into permission of the pubblishes are clearched in the sect described in the onto accept is appointability for such patent or other protection.
INTERNATIONAL	EDITIONS EDITOR P HOLMES
Dutch edition	Elektuor b v 6190 AS flenk (L).
German edition	the Natherlands Elektor Verlag GmbH 5133 Gangett, W Germany
English edition	Elektor Publishare Ltd Elektor House, 10 Longport, Cantelbury CT1 tPE Kant, U K
French edition	Centerbury CT1 TPE Kant, U K Elektor Seri, Le Saau 59270 Barlaut, France
Itelian edition Spanish edition	Elektor, 20092 Cinisallo B. Italy
Greek edition	141 Mediod 16 Elektor, Kereiskeki 14 Voule
Turkst/r edition	Athens Elektor Yayırıcılık ve Ticaret A.S., Karekoy İslanbul
Portuguasa adition	-arrana and Manto Lda R O Estatania 32, 1000 Lisbeo Protugal

news, views, people	4-16
Selektor	4-18
K.I.T.T. scanner	4-20
AXL amplifier Reliable, robust and inexpensive to build, this power amplifier is suitable for many applications	4-23
pH meter Measuring the degree of acidity or alkalinity in aqueous solutions, this meter will be of particular interest to aquatium owners.	4-28
speach for micro computers	4.34
out put power nomogram	4.37
new keyboard for Spectrum We have designed our own keyboard to replace that fitted to the Spectrum	4 38
19 kHz precision calibrator	4-42
versatile counter circuit	4 44
transistor unitester This unit enables you to find out which pins correspond to base, emitter, and collec- tor of any transistor	4-48
COS/MDS digital ICs	4 49
throwing some light on LEDe	4 50
sound presure meter	4-54
The mater featured in this article will measure actual sound level and give a reading in dBA	
soldering aluminium	457
market	4 60
switchboard	4-63
missing link	4.70
index of advertisers	4-70

Diamond

Desolderina

- Desolders thoroughly. Sturdy construction
- Replaceable Teflon Nozzle
- Largest selling in India
- Widely accepted in U.K., U.S.A., West Germany and Singapore. Export Enquiries Welcome

Manufactured by:

Industrial Electronic & Allied Products 1423, Shukrawar Peth,

Off Bajirao Road. POONA 411 002, India. Phone: 446241, Gram: SEFOTAKE

Distributors:

Drecious Electronics Corporation

The simple answer for electronic components

ELECTRONICS (BOMBAY) PVT. LTD. GANESH NIWAS, 11 TARATEMPLE LANE, BOMBAY 400007 TEL 36 35 92/35 65 29 RESI 62 49 31 TREX 701. 4488 VASIL IN

COLOUR TV MRNUFRCTURERS

FOR YOUR REQUIREMENT OF

FLYBACK TRANSFORMERS CONTACT

DANNIES ELECTRONICS ENTERPRISE

Importers and Exporters 77. High Street # 10-12, High Street Plaza, Singapore 0617. Phone 3372297, 3397696 Telex RS 28612 ESQIRE

SIEMENS

Presenting the Siemens Superbreed

Stemens India combine an innovative research programme with Computer Arded Design to give you the Stemens Superbreed. A motor with unique, first-time leatures, unmalched flexibility, and convenience

No motor can like this motor can! Superbreed offers you unmalched floorbilly

 Terminal box — standard position on top left or right when required. Rotable in sleps of 90° for convenient cable entry. The motor can be used in any mounting position – even upside down

Goes the full distance — and more! Superbreed has a long and Irouble-free life

 New casting technology ensures uniform heat dissipation

Any way you look at it, it's a winner!

protection against dust and water,
• its improved fan cowl design ensures

Some little things that make life easier! Superbreed has a lot to offer you for

- onvenience
 PTC thermistors and space healers can be provided and their terminals can.
- be easily accommodated in Superbreed's spacious terminal box • Its two-levelled terminal blocks make
- cable connections much easier
 From Siemens a major breakthrough in
 motors which gives you amazing
 benefits Because you deserve nothing
 less than a super motor. The Siemens
 Superbreed.

kemens India Limited, P.O. Box 6597

Siemens Superbreed. Now, there's more to a motor than just horsepower. Leaders in the field

Aplab presents a wide range of audio test equipment

Model 2015 -

- Low Distortion Sine Square Generator
- Wide Frequency Banne 1 Hz to 1 MHz
- .Extremely Pure Sine Wave 0 03 Distortion
- . Built in Calibrated Attenuator upto 60 dB
- . Compact. Light Weight STD 19 Rack Rise and Fall Time < 30nS

Model 2007 - Distortion and Level Meter

- . High Fundamental Rejection Capabilities
- . High Sensitivity and Good Selectivity
- · Sensitive AC Level Meter
- Distortion Introduced by Unit < 0.05%
- · Residual Noise Below 80 dB

Model 2002 -

Digit Selected Sine Square Generator Wide Frequency Range 1 Hz to 110KHz

- ◆Distortion 0.153»
- .Calibrated Attenuator uplo 70 dB
- . Buill-in Output Signal Level Meter

Helps to design, test and repair tape recorders, stereos, amplifiers, turn-tables, loudspeakers and expensive high fidelity equipment

Model 2010 D - AF Signal Generator

- . variable Frequency from 30 Hz to 30 KHz . Variable Output from 2mV to 25V into 600 Ohms
- . Four Selectable Output Impedances
- «Excellent Frequency Stability of ±0.1%
- Distortion Less than 1%

Model 5014 - 50 Watt Audio Power Meter

- . 50W Absorption Type Wattmeter
- of liteen Switch Selected Impedances
- . High Acquiacy for Power and Impedance · Wide Dynamic Range - 13 dB to +47 dB

Applied Electronics Limited

- A »Wagh set I state + r + 400 604 J91861 Blinns Teles 0 * 71979 APE IN idhi Nagar Sec ii deraban 500 003 Phone 73351
 - 44 K 45 Residenry Road Bangalore 55 1 075 57897 / Telex 0845 8125 APLB IN

Aplab - Leadership through technology

selekto

Grand Unification; for and

During the past few years two important events in fundamental particle physics have provided evidence on the one hand for and on the other against grand unified theories. known as GUTs for short, which seek to explain all the fundamental particles of matter and all the forces of nature in the same mathamatical tarms. The first event is really a nonevent: it is the failure of physicists so far to detact proton decay. The second is the production and identification of particles called W and 7 bosons, findings which strengthen the case for GUTs perhaps more than it is weakened by the failure to find protons decaying.

Protons, the positively charged perticles in atomic nuclei, certainly have very long lives. They last for billions of years before they dacay, losing mass es anargy and changing into other particles. In fact it is still uncertain whether protons do dacay. Scientists in India, Europe and America heva sat up expariments daap undarground with sensitive detactors to search for proton decay. The reason for siting the expariments undarground, in a diaused gold-mina in India, in the Mont Blanc tunnel in Europa and in a salt mina in North America, is that it prevents that datectors being confused by the arrivel of highly energatic particles in cosmic rays from outer space. No event generally accepted by physicists as baing due to proton decay has yet been datected by any of the scientific teams. The failure to datect proton decay is important to grend unification theory. There are saveral reasons for wishing to observe it, among tham the fact that it probably happened e lot in the first fraction of a second after the 'big bang' in which the universe began. Observing proton decay would provide a reptay of one of the more important events of that allimportant earliest epoch. Equally important is the evidence that proton decay would provide for symmetry and unity in neture. If protons decay, then the particles of which protons themselves are made up, namely quarks, have to be transformed into others called teptons, the generic name for particles such as elactrons. Quarks and leptons are now believed to be the only two truly fundamental types of particles, and groupings of various types of quarks on the one hand end leptons on the other are beginning to look very similar. If proton decay

shows that quarks can be trareformed into leptons, then the unification of all forms of matter is in sight.
For protin decay to mean that
quarks and leptons are interquarks and leptons are intertouched the properties of the
more the observed lifetime of the
protin exceeds this apan, the less
likely it is that quarks and leptons are
interchangeable and the further the
more the observation of the
proting exceeds this apan, the less
interchangeable and the further the
more than the proting that the proting the
more than the proting that the proting the
more than the proting that the
more than the proting that the
more than the proting that the
more than the
mor

So, the failure of physiciats to agree that they have found decaying protons in any expariment so far, and the consequent implication that the lifetime of the proton is longer than had been thought (statistics show that they should have found several decaying by now if the lifetime was as predicted! does not encourage OUE. But white the physiciats of the control o

To understand why this is so important, you need first to understand how fer unification of the forces of nature has proceeded. Matter is hald togethar by four forcas: gravitation, elactromagnetism, and the strong and weak nuclear forces. The great physicist James Clark Maxwell unified the hitherto separete electrical and magnetic forces into one in tha 19th century. Just over ten years ago particle physicists Abdue Salam in the UK and Steven Weinburg and Sheldon Glashow in the USA constructed a theory which unified the alectromagnetic and weak nuclear forces. To prove it meant that particles, the so-called W and Z bosons

which the theory predicted must exist, had to be found.

The electromagnetic force between particles is cerried by other particles, photons. If, as Salam, Weinberg and Glashow predicted, weak and electromagnetic forces are really just two manifestations of the same thing, the weak nuclear force should also be mediated by particles, the W and Z bosons.

W bosons must be very heavy and so operate over very short distances. It requires very high energies to create W bosons that are not locked up inside atomic nuclei and that fly about freely enough and for long enough to be observed. Such anergies were not svaliable at the time when Salsm, Wainberg and the strength of the sale of

The experiments involved colliding abeam of protons circulating initiate beam of protons circulating initiate the Super Proton Synchroton (SPS) with a beam of anti-protons (including in the opposite direction. Each proton is made of three quarks and each anti-proton of three anti-proton of three anti-purisk. When quarks and each anti-proton of three anti-purisk When quarks and each anti-proton of three anti-purisk When quarks and each anti-purish when quarks and proton of the proton of t

On 20th January 1983 CERN announced that, among some 109 collisions of particles observed in their proton antiliproton colliding experiments, they had sean then characteristic signature of W bosons in just five. Thase observations were made by one of the two teams of scientists working with the SPS

	The forces	in nature	
Туре	Intensity of forces (decreasing order)	Binding particle (field quantum)	Occurs in
Strong nuclear force	~1	Gluons (no mass)	Atomic nucleue
Electromagnetic force	~ 100p	Photon Ino massi	Atomic shell
Weak nuclear lorce	~ 100 000	Bosons 2°, W', W (heavy)	Radioactive beta disintegration
Gravitation	~ 10·m	Graviton?	Heaversly bodies
			7 -

proton-anti-proton collidar, the team known as UA1. Soon aftar, four more such events were reported by the second team, UA2. Some 80 W bosons have now been seen and very recartly five Z bosons have baan identified.

The remarkable discovery rewarded six years of intense activity at CERN and on the part of the British participators in the CERN experiment. from the Butherford-Appleton laboratory near Oxford, Queen Mary Collaga in the University of London. and Birmingham University. Altogether, 120 international physicists, including 22 from the UK are involved in UA1. Their experiment uses a chamber that records the tracks of ell the charged particles from the collisions of protons and anti-protons. Surrounding it are two arrays of counters to measure the anergias of all the particles produced by the collision. One array measures the energies of laptone, the other the energias of strongly-interacting nuclear particles such as protons and neutrone

This second array, called e Hadronic celorimeter, was built by the three UK scientific groups. It consists of seven thousand sheets of scintillators, datectors that scintillate whan struck by the perticles, with instrumentation to record and measure the energy of the impects. The LIK acientists also produced an electronic processor to measure the energy of impacts and to decide elactronically whether or not they should be recorded. This vital pert of the apperetus enables the axparimanters to select, from the thousands of events produced every second by the colliding beams, just those that men't study.

The W boson is so heavy, about 90 times the mass of a proton, that it is created in a stata of rest out of the energy of quark-anti-quark collision. It is unstable and decays almost immediately to lighter particles. One way in which it decays, which can be detected, is to form two particles an electron and an anti-neutrino.

Only the alactron is discerned when this happens, because nautrinos cannot be datacted by conventional manns. So whist should be discerninears, So what should be discerninears, because the solution of the who boson is came from an of the Williams of the Williams of came from an of the Williams of came from an

enti-neutrino has gone off, undetectably, in exactly tha opposite direction with a balancing momentum of 40 GeV. In the UAI group's first expariments 800.000 events were recorded on magnetic tape; computer selection picked out 40 of them, and careful scanning of those produced just five that showed exactly the night characteristics, with high energy electrons going off in one direction and a large emount of momentum clearly missing in the opposite direction.

Discovery of the W particla was followed in May by four events to do with Z particles. The Z particle is eimilar to the W but carries no charge and is slightly heavier. It is expected to be produced ten times less frequently by collisions between protons and anti-protons than is the W particle, which explains why the Z took longer to find, although its signature is equally distinctive. Most physicists agree that the identification of the W boson cemants the bond between the electromagnatic and weak nuclear forces. The naxt sten in grand unification is to try to demonstrate that the strong nuclear force and the weak/electromagnetic forces are mediated by particles in the same way. A theory of tha action of the strong force involving its mediation by particles, called gluons, already exists and it may be possible to confirm their existence experimentally. So far, however, physicists have made little progress towards assimilating the fourth force. gravitation, into a grand unified

(938.51)

scheme of things.

Staniforth Webb

The roll-up, fold-up battery

Rechargeable batteries of the future, big enough to drive a car, and yat small enough for ordinary home use, are likely to be completely solid and capable of being rolled up like sticking tape or made in flat sheets and folded

folded
This is the prospect held out by a new project just launched by scientists at the UK Aromic Energy be made from lithium and vanadium oxide instead of the lead and nickelinon of conventional batterias. Authority's Harwell research

Authority's Harwell research laboratory. Their work to find the right materials and technology to enable solid batterias to be offered in any shape or size is being sponsored by battery users, manufacturers, and materials specialists.

According to a UKAEA spokasman.

the project will provide the basic technology for the manufacture of all-solid batterias. These are likaly to Harwell's applied electrochemistry centre has already shown that its new type of battery cells do work. Using foil-thin strips for the components, a complete cell need be only 0.22 mm thick, and this is likely to be reduced further still Harwell has been working on solid batteries for some time. With help from Denmark, the EEC, and several universities, is has been studying the possible use of lithium batteries to drive care (LPS)

we let you in on the secret behind one of TV's special effects of the moment Science fiction writers are hampered only by their own imaginations, which generally means that they are very little hampered indeed. Movie-makers, on the other hand, are often forced to take reality into consideration and do the best possible job with the tools that are available. Most of them, fortunately, succeed in making their films sufficiently 'unearthly' with special effects. Special effects also serve to enhance more ordinary films or TV shows, one of the most popular at the moment being a computer that thinks it is a car, inspired by certain science fiction movies and our automotive friend we came up with a special effect unit of our own.

Move makers and TV show producers feel justified in doing almost synthms to draw a big audience or improve their ratings. One of the more popular of these 'special effects' shows at the moment has a fully-computered car are is here. This car (we will refrain from telling you do not not a fully-computered car as in here. This car (we will refrain from telling you then the state of
Many special effects are very simple when the 'trick' is known. The 'KIFT scanner,' for instance, a simply a row of lights flashing in sequence one after another. As the photograph shows, this does not invoive anything very complicated. Much of the curcuit is repeated eight times. But before we get ahead of ourselves let us have a look at the actual circuit diagram.

The circuit

The operation of the circuit is easy to follow. When the power is applied the switch-on reset circuit, consisting of C4 and RB, takes pin | (Preset Enable) of counter IC3 high for a short time. The data presented to the parallel impus. 11... 14, is loaded into the counter. III four of these inputs are grounded so IC3 is reset to zero. This has the effect that the circuit

always starts from the same condition, except for the state of flip flop N2/N3. As long as the circuit is powered the oscillator based on N4 provides a clock signal for the 4029, with the frequency being preset by means of Pl. The count in IC3 is incremented by each clock pulse and is continually output via QA, QB and QC. Each of these outputs is connected to a corresponding input in IC2. This binary information is decoded by the 4028 so one of its outputs is continually high. The 4029 always starts from a count of zero so this means that the first output of IC2 to be high will be pin 3 ('0'). Each successive clock pulse from N4 then causes the next of the 4028's outputs to go high, and the previous one to return low, of course. When output '7' of IC2 goes high this signal is fed via N1 to flip-flop N2/N3 causing it to toggle. As a result pin 10 of IC3 is taken low so the 4029 starts to count down. When it reaches zero the CO output causes N2/N3 to flip again so IC3 starts counting up. Each of IC2's outputs ('0'. . .'7') is con-

nected to the exact same sort of circuit. When an output goes high the appropriate switching transistor, 79...116, causes the corresponding driver transistor, 71...78, to conduct so one of the lamps lights. The result is that each of Lal...La8 lights, one after the other, first in rising sequence, then falling, then rising again,

Parts list

Resistors: R1 R8,R17 = 470 Ω R9 R16 = 15 k R18 = 47 k R19 = 100 k R20 = 100 Ω P1 = 250 k preset

Capacitors: C1 = 100 µ/25 V C2,C4 = 100 n C3 = 2.2 µ/16 V

Semiconductors D1 - 1N4148 T1 TB - BD 139 T9 .T16 = BC 5478 IC1 - 4093

IC2 = 4028 IC3 - 4029 IC4 78L05

throw exacts

Miscelleneous:
F1 = fuse, 1 A slow blow, with PCB mounting tuse holder
La1 LaB = light bulb, 12 V/10 W max
S1 single-pole single

Figure 2. The scenner can be assembled on this printed circuit board (EPS No. 85025). Do not torget to insert the short wire link between IC1 and IC2

and so on. The speed at which this occurs is determined by the position of PI.

The circuit requires a power source of 12 V d.e. such as a car battery, and its current consumption will be about 25 mA.

The regulated 5 V needed for ICI. . IC3 is provided by IC4 Incidentally, the evited the consumption will be about 25 mA.

The regulated 5 V needed for ICI. . IC3 is provided by IC4 Incidentally, the evited in the consumption of the confidence
Construction and calibration

Assembling the curcuit for the XITT scan rest samply a matter of soldering all the components onto the printed curcuit beard whose design is shown in figure 2. The mechanical section is no more difficult. The photograph shows how our prototype was put logether. Each imp is mounted in its own section in the reflector. The its own section in the reflector. The component is not one section in the reflector. The component is not one section in the reflector. The two the process of the soldered together. The wall between two lamps is not vertical; it consists of two pieces of im soldered together in a "V" shape with the free ends soldered to the

floor of the reflector. Do not make these walls finish flush with the top of the reflector as we have done. The lamps will seem to run into each other better if the walls only extend about 2/3 to 3/4 of this height A sheet of perspex was fitted in front of the reflector and this was covered with red table.

The only variable component in the scanner is preset Pl. This is 'calibrated' by adjusting it until the lamps flash at a speed that you find pleasing

A final point...

. about using the circuit. As any policeman will tell you, not just anybody is legally permitted to fit flashing lights or likey are not but their car, even if they are not blue. That means that the 'scanner' as shown on the TV show is illegal in most parts of the world. Elektor readers are imaginative, however, and we are sure you can come up with an even more innovative use for this KTT scanner.

The photograph of two AXLs forming a stereo amplitus above how the printed circuit boards, the MOSFETs, the aluminum bracket, and the heat aink are connacted together.

AXL amplifier

The AXL amplifier described here is intended for operation in class A, AB, or B. Its design specification stipulated that it should be reasonably compact, reliable, robust, and relatively inexpensive to build. It is suitable for use as a power amplifier for electrostatic headphones, in an active loudspeaker system, or in a small hi-fi installation.

class A, B or AB

The classification of an amplifier depends on the portion of the input current cycle during which output current flows. In class A amplifiers, output current flows over the whole of the input current cycle. These amplifiers have low distortion and low efficiency In class B amphifiers the output current is cut off at zero input signal, so that a half-wave rectified output is produced. Such amplifiers are very efficient but suffer from cross-over distortion. In class AB amphhers the output current flows for more than half but less than the whole of the input cycle. At low inputsignal levels class AB amphifiers tend to operate in class A, and at high inputsignal levels as class B amplifiers. Power amplifiers commonly work in pushpull, that is, they use two matched devices in such a way that they operate with a 180° phase difference. The output circuits combine the separate outputs in phase. When complementary transistors are used in the two halves, no phase shift is required in the inputs. If both halves of the stage are active simultaneously, they

Tachnical data

put sensitivity 790 mV_{-ms} toi 25 W into 8 Ω 700 mV_{-ms} for 40 W into 4 Ω

Inpul impedance 5 kΩ

Power gain 25 dB
Output power 15 W into 8 Q \ class A ful

Dutput power 15 W into 8 Q class A full drive 7 W into 4 Q J quiescent current 1 A 2 W into 8 Q class A — reduced drive 1 W into 4 Q J quiescent current. 350 mA

25 W into 8 Ω } class A8 — full drive 40 W into 4 Ω } class B — full drive 50 W into 8 Ω I class B

70 W into 4 9 | quiescent current 100 mA

Dissipation 65 W - class A with quiescent current of 1 A and supply voltage of ± 32 V

condition! 23 W — class A with quiescent current of 350 mA and supply voltage of ± 32 V 9 W — class B with quiescent current of 100 mA and supply voltage of 2 × 45... 50 V

Frequency response 13 Hz 65 kHz at -3 d8 class A 600 Ω source 20 Hz. 20 kHz at -3 d8 class 8 impedance

Harmonic distortion [pirmariky 2nd] 20 Hz 20 kHz 4. 20 kHz 4. 20 kHz 4. 20 kHz 5. 20 kHz 4. 20 kHz 5.
Ipimarily 2nd 20 Hz 20 kHz harmonic)

Damping (sclor 100 (at 1 W output at 100 Hz) Figure 1. The circuit

diagram of the AXL

provide equal contributions to the output current; this is the case in class A operation. In class B operation only one half of the stage is active at any one time, and this depends on the polarity of the output current.

A predetermined mode of operation, A. B. or AR is effected by suitably adjusting the quiescent current (that is, the current under no signal conditions) through the output stage. The quiescent current flows through both haives of the output stage. Each change in the current with respecto the quiescent current in each half of the stage contributes to the output current. In class A operation, the quiescent current is so high, and the output current so low, that both haives of the output stage are on all the time. In class B operation, the quiescent current is, in theory at least, zero. In class AB operation, the quiescent current is set to a level which is appreciably higher than in class B. but much lower than in class A Because of the heavy demands on the power supply and cooling, a class A amplifier is considerably dearer per watt output power than a class B amphier. But, since the reproduction in class A is better than in class B, it seems logical to opt for a compromise: that is, class AB! This becomes even more attractive when you realize that during the reproduction of both music and speech full output is

required during very short periods only. With a well-chosen quiescent current, the amplifier therefore sometimes works in class A (low inputs) and sometimes in class AB (high inputs). The consequent increase in distortion as compared with that in class A operation is measurable, but not audite.

As to the question of rated power out put, both the Crescendo (Elektor (UK) December 1982) and the Mini Crescendo (Clektor – June 1984) appear to meet a need, at least according to many readers' letters. But bearing in mind the design specification mentioned before, we modelled the AXL amplifier on the Mini Crescendo, resulting in a symmetrical crut with two complementary MOSFETs in the output stage. Both as regards costs and dimensions, the case, the power supply, and the heat sinks are comparable to those in the Mini Crescendo.

Circuit

As most amplifiers, the AXL may be split into an input stage, As shown in figure 1, the input stage consists of a dual symmetrical differential amplifier. The two transistors normally constituting a differential amplifier are formed by cascodes T115, 7278, and T3T1, 7478 respectively. A cascode is a super-transistor in which there is only

4-24 elektor india april 1985

negligible feedback from collector to base. Furthermore, the collector of such a transistor is an almost ideal current source.

The output voltages of the differential amplifiers are present across resistors R13 and R14 from where they are applied to driver stages T1 and T12 va entitler followers T3 and T10. Note that the collectors of the entitler followers are conveniently connected to zener diodes D1 and D2 which are required to ensure proper balance between the two sections of the dual mpbut circuit.

In contrast to the two Crescendos, drivers Til and Ti2 are not connected in a cascode circuit, because the output stage here is voltage-controlled via complementary emitter follower Tl3+Tl4. This dual stage can draw a sufficiently high current via R22. This arrangement obviates the need of using the input capacitance of the MOSFETs for frequency compensation. This compensation is now obtained via Miller capacitors C7 and C8, which in essence are connected between base and collector of T11 and T12 respectively There is, therefore, a deliberate feedback from output to input of the drivers, and the aim of a cascode circuit is precisely to prevent such feedback. Current amplification in this arrangement is low, and this is the reason that emitter followers T9 and Till have been added.

The collectors of the drivers are interconnected via network PI-C9-D710s, which serves to adjust the quiescent current to the required level. The diodes provide temperature compensation for the cunerat temperature compensation for the cunerat set by PI: they driver their temperature essentially from the heat sniks of Ti3 and 1f4. The stability with temperature of the quiescent current is not of paramount importance in view of the excellent thermo-electronic properties of the MOSFETs.

The parallel combination of R20 and R21 forms the load of the driver stages. The values of these resistors have been chosen such that on the one hand the voltage amplification of the drivers is reasonably high, and on the other that the contribution of these resistors (via the current amplification mechanism of T13+T14) to the gate control impedances of TIS and T16 is negligible (that is, with respect to R23+R25 and R24+R26 respectively). As already mentioned, the output stages of the AXL amplifier are voltage controlled, because that gives an even better linearity than current drive. It also keeps the output impedance, without feedback, lower The improved linearity and lower output impedance result in very good overall performance with a low feedback factor. And that is desirable, because feedback is and remains a necessary evil. Diodes D3, . . D6 provide simple, but efficient current limiting of the MOSFETs. Network R29/Cl4 improves the stability under no-load conditions. Resistors R27 and R28 act as stabilizers of the direct current setting of the output stages. Network

50 V

Figure 3 The printed circuit board of the AXL amplifier

Li/R30 reduces to some extent the capacitive load at the negative-feedback take-off point. The feedback is applied to the input stages via R4. Capacitors C10...C13 provide decoupling of the

supply lines.
The parallel combination CI-C2-C3, in conjunction with PI provider a filter for

conjunction with RI, provides a filter for d.c. and very low frequency signals. Filter R2/C4 prevents signals above about 60 kHz from reaching the input stages.

Construction

The AXL amplifier is constructed along similar lines as the two Crescendos, and it may therefore be useful to reread the two clevent articles. Note that the output transistors are mounted on the printed circuit soard the two board thermal coupling with the heat sink is effected via a right angled aluminum page 327. This arrangement observed are page 327. This arrangement observed as morning and results in a very compact construction.

As regards the power supply, figure 2 gives you a choice of three, Pigure 2a shows one that is common to the left-hand and right-hand channel; figure 2b gives a design for separate supply to the two channels; and figure 2b is intended for use when the AXL amplifier is operated in class R.

The circuit of figure 2a is a singletransformer design. The large-value amoothing capacitors are necessary to keep the ripple voltage on the supply lines low, with smaller capacitances this voltage might essaly become unacceptably large in view of the high quiescent current. The nipple voltage does not so much affect the audio signals as reduce the dynamic range.

Note that there are two earth returns per channel: one to the pch, and one to the loudspeaker. The central earthing point should be the only connection to the amplifier case. This means that the phono (or jack) sockets must be mounted insulated from the case. The connections between these sockets and the pcb should be made in screened cable with

between these sockets and the pcb should be made in screened cable with the screen connected as appropriate at both ends of the short cable. The design in figure 2b provides separate

supplies for the left-hand and right hand channels, which has normally only found in very expensive amplifiers. The arrange-ment ensures that there is guaranteed no interaction between the two channels via miteraction between the supply lines. The great advantage of using this power supply us that a stereo mapfilier can be built from two absoluted by symmetrical mono amplifiers which only have the mains switch in community.

If it is required to operate the AXL permanently in class B. higher supply voltages are needed. A suitable power supply is shown in figure 2c. Note that the rating of capacitors Cl0 and Cl2 in the amplifier should also be increased to 64 V. Construction of the amphifier on the printed circuit board is straightforward: note, however, that diodes D7 and D8 should be mounted vertically The mounting of the MOSFETs, the aluminium bracket, the heat sink, and all other practical constructional details have been described in the previous crescendo articles (Elektor (UK) - December 1982 and June 1984) and is further illustrated in the photograph on page 4-23 Byfore the amplifier can be taken into use. it is necessary to check and, if necessary, to correct the off-set direct voltage at the amplifier output, and to set the quiescent

current. Ideally, the direct voltage at the output should be zero, but in practice a value of not more than ± 50 mV is perfectly acceptable. It measures the direct voltage acceptable in the measure that the state of the stat

same amount The total values of R5+R6 and R7+R8 therefore remain unchanged. For instance

R6 = R7 = 120 Ω; R5 = R8 = 180 Ω.

If the direct voltage has risen to less than —50 mV, no further action is required; if not, the resistance values should be changed further, eg.

R6 = R7 = 100 \(\Omega\); R5 = R8 = 220 \(\Omega\). If the direct output voltage is too high and positive, R6 and R7 should be increased. and R5 and R8 reduced, in a similar way to that described for negative values. The quiescent current is measured by connecting a d.c. milliammeter in the positive or negative supply line, or by a d.c. millivoltmeter across R27 or R28 (about 25 mV per 100 mA). The quiescent current may be set with PI between 100 mA and 1 A The lower value pertains to class B operation, the higher to class A. We have found that a value of 350 mA gives the best compromise between performance and dissipation, but the final choice is, of course, yours!

Paus list (each channal)

Resistors.
R1 10 4
R2 - 148
R2 - 148
R2 - 189
R3 - 189
R4 - 180 4
R8,R8,R7,R8,R22 - 150 0
R8,R11 - 33
R10,R12 - 15 2
R15,R16 - 18
R15,R25 - 20
R19 - 18 k
R15,R16 - 18
R15,R25 - 20
R25,R25
Capacitors. C1.C2.C3.C15 820 ii

(preferably MKM metallized plastic poly carbonate)
24 1 n polystyrene
25 C6 47 µ/25 V
27 C8 47 p polystyre

C7,08 4/ p polystyle C9 220 µ 10 V C10,C12 100 µ (lated voltage) single supply voltage) C11,C13 220 n C14 22 n

T1 T2.T5,T6,T10 BC 550C T3,T4,T7,T8,T9 : BC 560C T11,T14 : BF 470 T12,T13 = BF 469 T15 2SK134 (Hijachi MOSPET)

T16 2SJ49 (Hitachi MOSFET) D1,D2 zanei 15 V/ 400 mW D3,D6,D7,D8 - 1N4148 Imount D7 and D8 vertically) D4,D5 - zonei 12 V/ 400 mW

Miscallanaous L1 = about 2 gH, 20 Jurns

in 2 (syes) of 1 mm dia enamelled copper wite (SWG19) on R30, see de tail in figure 1 heat sork for T15 + T16, minimum heaght 100 mm; e.g. SK85, 0.98°C/W atuminum heackal, ight-angled, minimum dimensions 125 mm long, 6 mm wide wide see as see the see that the see t

two heat sinks for T13 and T14, 8 5°C/W, e.g. SK09 mounting and insulating hardware and sition grease substitute for the transistors to be cooled Determining the pH value of an aqueous solution is one of the more important measurements in inorganic chemistry. Any connection with electronics seems remote, and yet chemists have made use of electronics in pH measurements for years. They do this with a special sensor which enables the degree of acidity or alkalinity to be displayed analogously or digitally. Until recently these sensors were prohibitively expensive for hobbyists, but as prices have been coming down, we decided to design a pH meter which will be particularly appreciated by aquarium owners.

pH meter

acidity/alkalinity measurement by LCD As most electronic hobbyists are no chemists, we will keep 'chemistry' to an absolute minimum.

Each aqueous solution has a certain measure of audity or albalinity, which is dependent on the concentration of hydrogenious in it. The higher the concentration, the higher the saidity, and the lower the pH. When the concentration is low (very few hydrogenious), the pH is allow the pH is hydrogenious), the pH is allow the pH is higher than the pH is allowed that the pH is allowed that the pH is allowed and the pH is excess of 7 indicates alkalinity. The pH is defined as the logarithm of the

recipiocal of the hydrogen-ion concentration, (H $^+$), i.e. pH = $\log_g |I/(H^+)$ Table I gives the pH scale with corresponding numbers of grams of hydrogenions per litre of solution, the relative strength of the solution, and typical examples.

A neutral value does not correspond to a concentration of zero ions, but to one which lies at the division between acidity and alkalinity: that is a pH of 7. The con-

centration is also dependent to some extent on the temperature of the solution. Depending on the nature of the solution, the pH/temperature relation is either durect or inversue. Measurement of the pH is normally related to a temperature of 25°C.

There are two methods for determining the number of R² ions in an aqueous solution; colorimetry and electrometry, in the first, an acid base indicator is used, which has a different colour in acid or base solutions. The colour change is due to a marked difference in colour between the undespocified and ionic forms. Such indicators are accurate only to about 30 per cent.

per cent.
The electrometric method is based on comparing the voltage measured by a sensor and a reference potential. A detailed description of this sensor is given later in this article.

The output potential of the sensor changes by about 59 mfy per pl unit this is a reasonable value which may be measured direct with a d.c. voltimeter. Because of the temperature-dependent behaviour of the pH sensor, a temperature sensor was thought to be no luxury. Our pl meter therefore includes a pH sensor pl meter therefore includes a pH sensor perature correction for the pH sensor bening made surrountially. Moreover, the temperature can be displayed independently

Table 1.

pН	hydrogen rons in g/l	relative strength	typical exemple
acid o	1.0	10 000 000	5% hydrochloric aci sulphunc acid
1 4	0 1	1 000 000	gastne juice
2	0.01	100 000	lemon juice, vinegal
2 3 4 5	0.001	10 000	fruit juice, wine
4	0.0001	1 000	beer
5	0.000 01	100	black coffee
6	0 000 001	10	
7 Pertra	0.000 000 1	0	purfied water, fresh milk
8	0.000 000 01	10	solution of washing sode
9	0.000 000 001	100	borax solution
10	0 000 000 000 1	1 000	soapy water
11 🛊	0 000 000 000 01	10 000	film developer
12 %	0 000 000 000 001	100 000	emmonia solution
13 👼	0.000 000 000 000 1	1 000 000	lime water
14 👸	0 000 000 000 000 01	10 000 000	10% caustic soda solution

Electronic part

The circuit of the pH meter uses a special voltmeter IC and is therefore quite straightforward as figure 1 shows. Thus chip, ICI, contains a dual-slope analogue/digital converter and a complete LCD drive stage.

Capacitor C2 is a memory for the auto-

Capacitor U2 is a memory for the autozero function in the IC Capacitor C3 is an integrator which is charged via R1. Reference capacitor C1 is also part of the dualslope integrator. The battery is connected to the IC (pins 1 and 28) via switching tran-

pH meter

sistor Tl. This transistor is controlled by a micro-switch in the stereo socket for the temperature sensor, it conducts only if the plug of that sensor has been inserted into the socket. This makes an on/off switch superfluous.

The POL(arity) output, pin 20, switches on the minus sign on the display via gate N3 when the input signal is negative. The TEST output, pin 32, arranges a low-battery signal on the display if the battery voltage drops below 78 V

diegs below? a V. The LCD display is controlled via outputs A1... G1, A2.. G2, and A3... G3. The declinal point is sel according to the declinal point is sel according to the control point of the co

respectively).

When the reference voltage is suited to the quantity to be measured (temperature or pH) and the starting voltage of the measuring range (In LO) is preset appropriately, the display will give a direct reading of the temperature or the pH wallie.

Value Input REF LO is connected to COM (pin 33), which is not the earth connection of the IC, but provides a stabilized potential which is about 3 V below the 9 V supply voltage. The reference voltage for temperature measurements is set simply by R13/Pi; that for pH determination is provided by voltage divider R23/P4/R21.

and opamp A2. Switching between the two reference voltages is carned out by electronic swinches ESI... ES4. The starting voltage for measuring temperature and pH is preset by Ri9P2P2R17 and R20/P3/R16/A3 respectively.

With switch SI in position R/V, the iemperature sensor is connected between A (1.69 V reference voltage provided by opamp A4) and B. In this way, the sensor forms a temperature-dependent voltage divider with R23 At 0°C the resistance of the sensor is about 1650 Q and the potential at B (with respect to earth) is then around 1.3 V. The level at IN LO is set to the same value by P2, so that the display reads 00.0 at 0°C. At higher temperatures, the resistance of the sensor decreases. the voltage at B nses, and the display will then read a positive value. Similarly, at temperatures below 0°C, the display will indicate a negative value. The reference voltage is preset with Pl

voltage is preset with Pl.

Opamp Al at the pH input provides the required high input impedance of 10° 0. It would be possible to connect the pH input direct to the relevant inputs of ICI (also 10° 0) but switch Sl would then have to be of very high quality to provide such a high solution resistance between its contacts. As there was a spare opamp available in IC2 anyway, we open duripativoltage of the pH sensor drifts about 200 µV°C. This means that the reference voltage must drift 200 µV°C in the opposite direction to compensate for the

Figure 1. The circuit diagram of this pH meter is beed on a special tC which processs this voltages provided by a pH sensor and a temperature shown on a 3% digit LCD display.

sensor drift. This correction is provided automatically by opamp A2. The inverting input of this opamp is therefore connected to the temperature sensor via a resistor. The ratio R11:R12 determines the drift per G2.

A separate setting by P3 arranges for a suitable level at the IN LO input. At pH = 7, the pH sensor provides a voltage of around 0 V, but it is preferable and much more convenient for the display to read 7.00. This is achieved by voltage divider R80/P3/R8 and A3, which combine to provide a voltage of 413 mV (7 × 99 mV) at the IN LO input. This setting

is also temperature dependent: compensation is provided automatically by R14/R15.

Construction

The primed circuit shown in figure 2 contains relatively few components, which makes construction a fairly simple matter. However, the choice of those components is pretty important. Many resistors (those marked with an astensk in the parts list and a triangle in the circuit diagram) MUST at metal film types. This is not so much because of high tolerance, but rather to

The pH sensor

In pH measurements use is made of the potential difference that exists between a metal electrode and the electrolyte into which it is immersed. Such a potential difference also exists between two different electrolytes. Electrolytes may be acids, bases, or salts.

In electrometrical pH measurements a galvarue chan is used which consists of two electrodes that are electrically connected by one or more electrolytes. Externally, the two electrodes are interconnected by a measuring device of very high internal resistance. As this device draws virtually no current, the chemical constitution of the electrolyte is not

affected. Several galvanic voltages are produced in the chain which cannot be measured independently. In the sensor used here, there are therefore a reference electrode and a measuring electrode: figure 4 shows a sketch of the construction. As the name implies, the reference electrode provides a fixed galvanic voltage between it and the electrolyte to be measured. It consists of a rod of silver compound which is surrounded by a buffer solution, potassium chloride, KCl. The potassium chloride is connected with the electrolyte via a diaphragm which ensures minimal liquid transfer and very

low electrical resistance. In the sensor used here, the diaphragm is made of a porous ceramic

porous ceramic. The measuring electrode consists of a silver rod which is bonded to a glias silver rod which is bonded to a glias apromated aurounded by a potassum chloride solution. A potential difference will arise across the membrane which is dependent upon the difference will arise across the membrane solution unside the sensor and the electrolyte into which the sensor is immersed. The potential difference is probably caused by an exchange of solution and hydrogen ions between the gliass and the colutions.

The potential difference between the two difference in pH of the buffer solution and the electrolyte. All other alwams with the electrolyte. All other galvanue voltages cancel one another. Because of the high transfer resistance of the measuring electrode, and to prevent chemical changes in the solutions, the measuring device interconcenting the west of the other of the other of the other of 10° Ω . When the other o

Using the sensor

It should be evident that because of the glass membrane the sensor should be used with care.

The sensor used contains a maintenancefree buffer solution. In other words, the solution around the two electrodes cannot be replemished. To prevent drying out of the solution, the sensor should therefore always be kept in a potassium chloride solution when it is not in use.

Some golden rules for using the sensor

■ Never leave the sensor unguarded. A protective cap is supplied which should always be placed over the membrane side. This cap is filled with potassium chlonde and may need replenishing once in a while with a KCl solution of 3 moi/ litre (this is available as a standard solution).

■ Never touch the glass membrane — not even with a cloth, because this will almost certainly destroy the electrode.

Before every measurement rinse the sensor thoroughly in distilled water.

Figure 4 Construction of the pH sensor used for this article.

pH meter

ensure good stability. All presets MUST BE 10-turn cermet types. ICI MUST BE a type 7106 and not a type 7106R, because that has all connecting pins reversed w.r.t. the 7106.

After all components have been mounted on the component side, the display should be fitted at the track side. Use a 40-way IC socket which has been cult lengthways as holder. Note that some types of display do not have an arrow for battery indication, but LOW BAT or some other sign. In such cases it may be that the battery indication is terminated in another than pin 38.

Then, place the printed circuit in the box,

but do not yet secure it. Just see where the packing density at the edge of the board is least and on that basis determine the location for switch SI and the BNC socket at the underside of the box. Screen the BNC socket with a piece of tin soldered in position.

File some slots in the box for the presets so that these can be operated even when the box is closed.

Locate the stereo socket for the temperature sensor beside the battery compartment.

The wiring between the BNC socket and the board is fairly critical; use double-

It should not be done like

But like this

Never use tap water!

■ Before every measurement, take the temperature of the electrolyte to be measured. This is necessary because of the temperature-dependent behaviour of the sensor. The pH meter automatically compensates for temperature differences w.rt. 28°C.

- Some electrolytes may discolour the glass membrane or the diaphragm. The suppliers of the sensor have available a variety of cleaning liquids for specific cases.
- At the extremes of the measuring range (around 0...2 and 12...14) a small metering error occurs which cannot be corrected. Over the remainder of the range, an accuracy of two per cent is attainable provided the calibration has been carried out correctly.

Finally, a few words about the life of the sensor. Filled with a gel as used here, it has a life of 1...3 years, depending on the number and type of measurements. The great advantage of this type of sensor hes in its ease of use: it only needs to be immersed in the electrolyte to be measured. There are, however, also separate measuring and reference electrodes available (which therefore make replacement of the buffer solutions possible), but these are much more cumbersome to use, although they have an appreciably longer life. They can also be given a new lease of life by being treated with special aqueous solutions. Against that, they are also considerably more expensive, so that in practice most hobbyists will invariably opt for the sensor used in this article.

2

Parts list

Resistors:

81 = 270 k* R2 = 100 k* R3 = 1 M* R4,R5,R7 R9 = 1 M R6 = 180 k

R10,R16 = 39 k* R11.R12.R14 = 130 k* R13,R15 = 91 k* R17 = 47 k* R18 = 470 k*

R19.R21 = 75 k* R20 = 150 k* R22 = 180 k* R23 = 6k8* P1 P5 = 50 k ten-turn

preset
= 1% metal film

Capacitors: C1 . C3 = 220 n C4 = 100 p polystyrens C5 = $4\mu 7/16$ V C6,C7 = 22 µ/16 V

tentelum Semiconductors: D1 = 1N4148

T1,T2 = BC 550 C IC1 = 7106 IC2 - TL084 IC4 = 4066

Miscellaneous

S1 = double-pole changeover switch 1 off pH sensor type U455; order no. 104653001 -

BNC termination - 14/e Science Lab, Sarum Road, Bedfordshire. Telephone. 0582 5976761

1 off temperature sensor. type KTY-10-6 told code KTY 10-AI: KTY-81-210: KTY-81 220 1 off 3 % digit LCD display

1 off stereo 3.5 mm socket with built-in switch 1 off BNC socket

1 off 9 V power pack battery 1 off Verobox 65 2996H

handheld box with switch cut-off, dimensions 145 x 80 x 36 mm PC8 85024

Figure 2. The printed cucuit board of the pH meter. The LCD display is mounted at the track side. 00 NOT use a 7106R for IC1 - only a 71061

Figure 3. This photograph shows clearly how the meter is assembled in the case.

screened sellon cable and keep it as short as possible. This is vatia because of the high isolation resistance required. All other connections may simply be made from flexible equipment wire. If the pH sensor has not yet been fined with a BNC plug, do so now. Futing should be done with great care: the cable is of a special type with a very high isolation resistance.

The temperature sensor should be fitted with a length of standard single screened cable and then inserted into an empty ballpen holder which is subsequently filled with two-component aradiate (an example of this may be seen in the photo of figure 3). The cable should then be first even the standard of the cable should then be first with a 3.8 mm stereo jack screen to the housing and the conductor to the foremost section. The rear socion is used for switching the supply voltage on and off

Calibration

Buffer solutions with a pH of 4, 7, and 9 respectively are required for calibrating the meter; they are normally available from the suppliers of the sensor. Set switch \$1 to position 'temp' (Wn in figure) I. False the temperature sensor in a mixture of water and crushed nee (stir swell), what a few minutes and the swell), what a few minutes and the solution of the swell, which a few minutes and the solution of the swell of the swe

display shows the same value as the thermometer

Next, set SI to position 'pH' (U/S in figure 1). Remove the protective cap from the pH sensor and thoroughly rinse the sensor in distilled water. Place the pH sensor and the temperature sensor in the buffer solution with a pH of 7, which should be at 25°C. Wait a few minutes and then adjust P3 to give a reading on the display of 7.00. Remove both sensors from the solution, rinse them thoroughly in distilled water, and then place them in the buffer solution with a pH of 4, which again should be at 25°C. Wait a few minutes. and then adjust P4 to give a display reading of 4.00. Remove both sensors from the solution, ranse them thoroughly in distilled water, and then place them in the buffer solution with a pH of 9. The display should then read 9.00; if not, slightly adjust P4, and repeat the pH 4 test Finally, remove the sensors from the solution, rinse them thoroughly in distilled water. and then place them again in the solution with a pH of 7. The display should then read 700: if not carefully repeat the above calibration. The meter is now ready for use It is

advasable to calibrate if at regular intervals because of the ageing of the pH sensor. Calibration is also recommended before measurement when the meter has not been used for some time. This concludes the description of the pH meter, but for those of you who are interested there follows a detailed account of the DH sensor.

speech for microcomputers

phoneme synthesizer with Centronics input Speech processing with personal computers is still a very costly and restricted affair. Fairly simple methods using your own spoken text need large memories and even then the results are modest. Industrial, and therefore much more expensive, computers don't do all that much better, although they sound better. The phoneme generator suggested in this article is relatively inexpensive and can be operated with a medium-sized memory.

based on the type SPO 256 speech processor IC. We set out to produce a com-A phoneme (Greek 'speech prehensive construction plan, complete with pcb and application notes. But practical work with the circuit soon showed (as we should have known) that it's not as simple as all that: a pity, but on the other hand the SPO 256 is by far the cheapest IC of its kind on the market. If you want quick results ("Hurray, my computer can

The proposed phoneme generator is

talk!"), you'll have to think again. This article is rather for those who are interested in experimenting with speech. It can leach you a lot about the structure of spoken language and the programming of a phoneme synthesizer. A little expenence in the art of phoneme arranging can give much enjoyment in coming to grips with the principle of speech deliverance.

sound") is a basic sound unit in a language. E.g. in English 'I' and 'd' are separate phonemes; 'c' and k' may be the same or dif ferent (cider, caulk, kirk); 'c' and 's' may be the same or different Isirup; cork, civel); 'oh' and 'f' are the same

Phonemes and sounds

From the definition of a phoneme it is evident that any word in a language can be broken down into a number of phonemes. The word 'man' for instance, consists of the phonemes 'm', 'a', and 'n'. But here again, difficulties arise, particularly in English, for there are twenty-six basic letters in the English alphabet, but over forty basic sounds. The English language gets around this problem by using the same letter or letters for different sounds, as in

phoneme			represen-	
decimal	aliaphone	duretion (ms)	sound (bold letters	
00		10	pause	
01		20	pause	
02		50	pause	
03		100	pause	
04		200	pause	
05	OY	290	boy	
06	AY	170	five	
07	EH	50	lef1	
09	KK3	80 150	peak	
10	JH	100	iump	
11	NN1	170	none	
12	IH	50	it	
13	TT2	100	10	
14	RR1	130	right	
15	AX	50	Irouble	
16	MM	180	magnet	
17	TT1	80	part	
18	DH1	140	they	
19	IY	170	166	
20	EY	200	stey	
21	DD1	50	cerd	
22 23	UW1 AO	80 70	long	
24	AA	60	hot	
25	YY2	130	yerd	
26	AE	80	man	
27	HH1	90	he	
28	881	40	trouble	
29	TH	130	thin	
30	UH	70	push pull	
31	UW2	170	food	
32 33	AW	250	south	
33	GG3	250 120	do	
35	VV	130	sig	
36	GG1	80	very go	
37	SH	120	ehrft	
38	ZH	130	measure	
39	BB2	80	bring	
40	FF	t10	for	
41	KK2	140	skip	
42	KK1	120	ask	
43	ZZ	150	zero	
44	NG	200	talking	
45 46	LL	140	took wire	
46	XR	250	dear	
48	WH	150	where	
49	YY1	90	yes	
50	CH	150	chip	
51	ER1	110	counter	
52	ER2	210	turn	
53	ow	170	slow	
54	DH2	180	lathe	
55	SS	80	elop	
56	NN2	140	no	
57	HH2	130	hertz	
58 59	OR AR	240 200	store	
59 80	YR YR	250	erm	
61	GG2	80	glue	
62	EL	140	angte	
	882			

the many ways in which the ough combination can be pronounced; and it gives the same sound all sorts of different meanings and spellings: the same vowel<i>> appears in sit, women, village, busy and enough, for instance. Then there are pear, pair and pare: site, sight, and cite: so, sew, and sow; caught and court; father and farther. German has the same in, for instance, sein and sem ('to be' and 'his'); Wetter and Wetter ('punter' and 'weather'); and French in père, paur, paire ('father', 'peer', 'pair'), sûr and sur ('sure' and 'on'), and sot and seau ('foolish' and 'bucket'). If a word can be broken down into phonemes, it should be possible to build up words from phonemes and it is this consideration, of course, that lead to the concept of speech production by microprocessor. From the above examples it is evident that speech production by microprocessor is immeasurably easier than speech recognition. We must bear in mind, however, that if a computer utters the word rain, it could actually mean reign; which of the two can only be assessed by the context in which it is used. The human brain can cope; but then it has a memory besides which even the most powerful computer memories pale into absolute insignificance. You will also see the enormous problems still to be resolved before we can hope to produce a computer that can differentiate between taut and taught or between Mona and moaner. None the less, in theory at least, if the memory of a computer is loaded with the forty-odd phonemes of the English language, it should be able to produce all the words contained in our language - given a suitable speech pro-

The SPO256 as phoneme syn-

The prototype of the SPO256 introduced some years ago was not really a phoneme sythesize... but rather a speech card shrunk onto a chip with a word store in ROM. The later version, the SPO286-AL2, is, however, since its internal ROM con-

Teble 2.

cessor, of course.

au 2.	
hello	27-07-45-53-02
1hes	18-12-55-04
is	12 55-04
1he	18-19-04
elektor	19-45-07-08-13-58-04
speech	55-09-19 50-04
card	08 59-21-02
10	for K = t 0 35 step 1
20	restore 80
30	read I
40	LPnn1 CHR\$IB
50	next K: end
60	data 27, 07, 45, 53, 62
70	data 18, 12, 55, 04
80	date 12, 55, 04
90	data 18, 19, 94
100	data 19, 45, 07, 08, 13, 58, 04
110	data 55, 09, 19, 50, 04

speech for microcomputers

Table 1. Correlation between phoneme code allophone, phoneme dure tion, and respresentative sound.

An allophone (Greek, 'other sound') is one of the variant sounds torming a phoneme.

Table 2. Example of a simple sentence, the corresponding phonemes end the relevent BASIC program.

speech for microcomputers 1

Output State Control of C

given in figure 1. The data for the phonemes are stored in a δ X ROM. The synthesizer, which consists of a twolve-pole dignal filter and a five-register generator, is controlled by addressed data. The phoneme data determine on the one hand which naw sound massels is regulated from which filter coefficient this sound must be processed. The digital, filtered signal is converted externally into a pulse-width modulated analouse signal.

Example of application

All necessary hardware is shown schematically in figure 2. The input of the small circuit can be connected to any standard Centrorucs interface. As only the phoneme data are transferred, the total data flow is very small. On average, eight butes are sufficient for one second's

Figure 1. Block diagrams of the single-chip NMOS speech processor type SP0256-AL2. The 2 K ROM of this new version contains information for the generation of sixty-four different phonemes.

96009 1

Figure 2. Circuit diagram of the complete experimental phoneme synthesizer.

certain number of words. This is also a very economical chip, because it is used in vast quantities in many industrial applications - with a different ROM content. Integrated circuits developed specially for use as phoneme generators, e.g. the SC01 produced by Votrax, are considerably more expensive, although to our ears this IC produces a clearer, albeit American rather than English, sound. This American influence is also evident in the SPO256-AL2 which stores fifty-nine phonemes, listed in table I, although English linguistics and phonetics recognize only forty-odd phonemes in the Received Standard Thus is a pronunciation of English which gives little or no clue to the speaker's regional affiliations. The synthesis of words from phonemes is comparable to a jigsaw puzzle. Particularly in the beginning it seems almost impossible to get the correct phoneme, but after a while your ear will become attuned and word formation is then feasible. The block diagram of the SPO256-AL2 is

tains data for phonemes instead of for a

speech. The phonemes (speech signal) generated by IC2 are available at pin 24 as a digital signal. A small external low-pass filter converts this into an acceptable analogue signal. The required sound volume is provided by IC3, a simple audio amplifier of the well-known type LM 386. Programming is relatively simple: all you have to do is to write in the appropriate phoneme code from the list in table 1 These data are then transferred to the print interface by LPrint. As an example. the sentence 'this is the elektor speech card' and the relevant phonemes are given in the upper half of table 2, while the corresponding BASIC program is listed in the lower half. This is only a small example, but we hope

This is only a small example, but we hope that you will soon progress to bigger things! Have fun!

Literature

talk to computers by H P Baumann, Elektor, May 1981, p. 5-17 talking board, Elektor, December 1981, p. 12-04

Figure 3. The pin configuration of the SPO256-AL2.

4-36 alaktor indsa april 1986

In the first three parts of this series we heve discussed the possibilities of BASIC in general, es programming language for computers. In this final part, some espects of 'Extended BASIC' will be described. The possibilities offered by NIBL (the BASIC dialect used for the BASIC microcomputer described in Elektor, May 1979) will elso be dealt with

First, however, some general programming tips ere in order — as well as tips on 'de-bugging' programs.

Programs will normally be required to perform a calculation, control a system, or for some similar task. The first thing that must be done - before even thinking about the program itself - is to define the problem carefully. For a calculation, for instance, it is important to know what values the input data may have, whether or not they can be positive, negative or zero, etc. If some form of system control is required, it is important to know in what order various actions must be undertaken - and what can go wrong! Problems when running a program are often the result of incomplete or inaccurate definition of the task to be performed. Once the task is known, the next step is to draw up a flow chart. This provides a clear overview of the basic structure of the program; possible simplifications, improvements or modifications are often immediately apparent. Sometimes it will be discovered that the program can be simplified considerably by slightly modifying the definition of the task. For instance, it may be useful to add a 'call for help to the (human) operator' if a rare exception occurs, instead of laboriously writing a whole section of program to enable the computer to solve that particular problem on its own. For that matter, one should not expect miracles of the computer: any programming venture is doomed to failure unless the problem is fully understood (or the task fully described) before starting to develop the program.

When it comes to the program itself, it is a good idea to start with an 'initialisation' procedure: all variables are given an initial value (usually 0 or 1),

by means of the LET statement. Setting variables to zero may seem unnecessary, since it is often done automatically when the computer is switched on. However, this is not always the case and, furthermore, the variables may well have been assigned a new value in the course of a preceding program. In general, "initialisation" is advisable. If several variables are used in a program, it is a good idea to keep a record of the variables already used in the program of the

Only reasonably experienced programmers should attempt to tackle a long and complicated program. Very often, long programs can be 'split up' into several short sections. Each of these can be tested separately, and when they are all running properly they can be 'glued together', producing the complete final program.

Debugging

Once the program has been written, it is time for the first trial run. At this point, the general validity of the Law of Cussedness becomes apparent: it is rare indeed for a program to run properly first time. The next step, therefore, is debugging.

Possible errors can be divided into two categories: those that can be detected by the computer itself ('procedure errors') and those that only become apparent from incorrect execution of the program ('execution errors').

Procedure errors are usually discovered by the interpreter, when it attempts to trendste the instructions into machine language. In some way, the instructions don't conform with the rules of BASIC. These are 'silly' mistakes, usually—otherwise the computer wouldn't find them!—like typing PRANT instead of PRINT, or A=C(B+Q). Binstead of A=C(B+Q). Bins

A practical example of computer-aided error correction can be obtained by deliberately inserting mistakes in one of the program examples given in Part 3:

BASIC (PART4)

After the first RUN command, the interpreter started to translate and execute the program, At line 40, it found the first error (ILPUT instead of INPUT) and printed a warning, After correcting this error, we rised easily (2018).

this error, we tried again: "FUN".

Everything now goes smoothly until line 70:
NEXT what? There is no preceding FOR statement! This is adoed at line 55, followed (with
ment! This adoed at line 55, followed (with
ment! This adoed at line 50.
A characteristic some
thing wrong in line 80. A characteristic some
thing wrong in line 80. A characteristic some
thing wrong in line 80. A characteristic state with
ment of the some state of the complete that the
semi-colon is only used at the entry of the countries that
ment (to suppress the Carriage Return and
Line Feed.). In NIBL, different sections within
the FRU! statement are separated by commas's
the FRU! statement are separated by commas's
the first of the statement are separated by commas's
the first of the statement are separated by commas's
the first of the statement are separated by commas's
the first of the statement are separated by commas's
the first of the statement are separated by commas's
the first of the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by commas's
the statement are separated by

in a print-out in 'zones'.).

Now, at last, the program runs right through to the end. The 'procedure errors' have been found... but the final result is wrong! It's time to take a closer look at the program, as stored in the computer memory.

CPARTAD

At last! We have located the two remaining errors: a) a spelling mistake in the RFM statement ... this has no effect on the execution of the program but it looks better if it's corrected:

b) in line 60, we had entered N + X instead of NI - V

In complicated programs, debugging is ent to be a more time-consuming process. Some additional PRINT statements can be a great help - printing out intermediate results, so that the point at which the error occurs can be located more rapidly For instance in the example given above an additional '65 PRINT N.X' would have beloed to locate the fault. Once the program is running properly, the 'redundant' PRINT statements can be deleted. Another trick is to run the program several times, with different values for the input variables. This often gives a good indication of the type of error that is occurring

Overflow and underflow can also cause problems: the result of some intermediate calculation is too large or too small. In some cases, this can be solved by a minor modification in the calculation. For instance, the statement

1 FT X = (C/(A·B) + B) + (A · B)

will result in an overflow for A = B, even though the calculation itself is mathematically valid. The computer will ettempt to divide C by zero - it hasn't got the sense to multiply by A-B first! This problem can be avoided by rewriting the statement as follows:

 $IFTX = C + B + (A \cdot B)$

Sometimes it is useful to stop the computer at some point in the program. One way to do this is to add an INPUT statement: the computer will stop at this statement, print a '?', and continua with the program as soon as a number is entered. In some BASIC dialects a special statement exists for this: STOP . . .

Finally, e list of error indications as known in NIBL should prove useful:

meaning

indication AREA ERROR the program memory is 'full' CHAR ERROR charactar error in a statement DIVOERROR division by zero ENO" ERROR no quotation marks at the and of a 'string' FOR FRROR FOR without NEXT NEST FRROR

too many loops within loops NEXTERROR NEXT without FOR NOGO ERROR the line number specified in a GOTO or GOSUB stetement does not exist

RTRN ERROR RETURN without GOSUB SNTX ERROR syntax error ('bad lenguage') STMT ERROR stetement used incorrectly UNTL ERROR UNTIL without OO VALU ERROR 'wrong number' (too large or incorrect format)

If the error indications refer to a progrem line the line number is specified 'SNTX FRROR AT 30' for instance

Extended BASIC

Extended RASIC - also known as 'advanced BASIC' - is a mora flexible dielect of BASIC. Some of the more important additional fecilities can now be explained. It is interesting to note that some of these are also known in NIBI

Arrays

Use of errays can sometimes simplify (scientific) calculations. An example of a one-dimensional array is: A(1), A(2), A(3), A(4), A(5), In this case, the array consists of five variebles. These are referred to as the 'elements' of the array. An element is represented by one letter (referring to the variable), followed by a number in brackets. Only numbers between 1 and 10 are normally permitted, elthough in some BASIC dialects 0 can also be used. Alternatively, it is often permissible to include a variable or an expression in brackets instead of a number: A(X) or A(2+3) Use of arrays can be illustrated as follows:

10 DEM EYAMPI E OF ADDAY 15 LET N = 0

20 FOR X = 1 TO B 30 INPUT A(X) 40 N = N + A(X)50 NEXT X SOPRINT N 70 ENO

In this progrem, the elements A(1) to A(B) of the array are entered and added consecutively.

An array can be extended to more than one 'dimension', A two-dimensional erray, for instance, could be as follows:

A(1.1) A(1.2) A(1.3) +-row A(2.1) A(2.2) A(2.3)

columo

This array contains two rows and three columns. It is dealt with in the same way as a one-dimensional array.

If more than 10 elements are required in a one-dimensional array or more than 10×10 in a two-dimensional array, a DIM statement can be used to extend the range. For instance,

DIM A (50), B(20,20)

reserves 50 memory locations for the elements of the one-dimensional array 'A' and 20×20 (~400) locations for 'B'. A DIM statement is normally included at the beginning of the program.

User-defined functions

It is often the case that a particular program section is required several times in the course of one program. Dne solution is to include it as a subroutine, as described earlier. A further possibility is to define it as a "function", An example:

In this example, a so-called one-line function is defined in line 20. After the key-word "DEF" (for defention) the name of the function is specified. This always consists of FN followed by one or (in some BASIC dialebts) more than one letter(s). After the name of the function, FNA in this case, "dummy variables" are given in brackets, Finally, after the "s" sign, the necessary formula is defined using these dummies.

When this function is specified in the program in this example this occur in the PRINT statement on line 490 the following steps are performed. The values of the specified variables (A and B) are assigned to the dummy variables, so X = A = 3 and Y = B = 4 (line 30) has already been executed. Then the calculation is performed, as specified in line 20:

FNA(A.B) = FNA(3.4) = (3 + 4) + (3 + 4) = 19

User-defined functions can also run over several program lines. Not surprisingly, these are referred to as multi-line functions. An example:

As before, the key-word DEF is followed by the name of the function and the dummy variables (FNB(X,YI). Then a calculation is specified, using these dummy variables, and a final value (the result of the calculation) is assigned to the function. The multi-line function is concluded by "FNEMD".

Library functions

Some standard functions ("SINIXI"), for instance) were introduced in Part 3. Extended BASIC dialects usually include some further functions, referred to as "library functions". An extensive survey of all the possibilities would be rather pointless, especially since these functions vary from one BASIC dialect to another.

Dne example, however, is worth mentioning: it is common to most edvanced BASIC dialects and it is also known in NIBL. The "RND" function generates a random number in the range from 0.000 000 010 to 0.999 999. This function can be used to generate a random number between 1 and 6. for instance, as follows:

In line 20, A is assigned a random value between 0 and 1. Then 8 becomes equal to a random number between 1 and 7, and C is the 'integer' of this. C therefore becomes a random whole number between 1 and 6. In this example, the various steps are spread over several program lines, to clarity, In practice, lines 20 to 40 would normally be run toosether.

20 LET C= INT(6 * RND + 1)

As mentioned earlier, this function is also defined in NIBL. It is entered in a slightly different way: RND (initial value, final value)

This generates a random whole number (NIBL doesn't recognise decimal fractions!) between the values specified. In NIBL, the example given above corresponds to a very simple program:

The TAB statement in line 40 specifies that the first digit of "6" must be printed in the 15th position on the line. Similarly, the first digit of "C" will be printed in the 30th position. It should be noted that the TAB statement will not cause the statement will not cause the statement will be statement will be ground. For instance, If the TAB positions in the square given be TAB statement will be ground. For instance, If the TAB positions in the example given above are reduced to 5 and 10, respectively, and ever larger numbers are printed, the result might be as follows:

1 2 3 111 222 333

11111222233333

111111122222223333333

The TAB statement

The TAB statement is an extension of the PRINT statement. It is used to specify the position on a line in the print-out where a number or text should start. An example:

Strings

Computers can not only manipulate numbers: texts and (random) groups or 'strings' of characters can also be deaft with. A BASIC dialect with extensive 'string-handling' capabilities can, for example, print out a list of names in alphabetical order.

Variables can be used for string-handling. To disturguish them from numerical variables, 'stringvariables' are followed by some special symbol— '\$1, for instance. String variables (slaw referred to as alphanumeric variables) therefore consist of a letter followed by a symbol—8, 8,8,5,8,etc. The length of a string is usually limited to 15 characters, including spoxes. JOHN BULL' consists of nine characters, not eight! The following program is an example of string-handling:

BASIC (PART4)

In line 20, the alphanumeric variable A\$ is assigned the "value" ELEKTOR, (specified in line 40), A becomes 50 and 58 becomes ISQUE. In line 30, these "values" are printed in the specified order. Some further examples may serve to illustrate tha possibilities of string handling:

LET AS = B\$

LET A\$ = "TOM" (note the quotation marks!)

IF A\$ = B\$ THEN . . .

IF A\$ < = B\$ THEN . . .

The final example may seem rather surprising. How can the computer decide whether TOM is larger or smeller than TIM? The thing to realise is that all characters — numbers, letters and other symbobs — are stored in the computer memory in ASCII (American Standard Code for Information Interchange). This is a binary code, so each character of the computer of the compu

A = 01000001 (ASCII) = 65 (decimal) B = 01000010 (ASCII) = 66 (decimal)

D - DIDDDDID (ACC

The complete code is listed in Elektor 43, November 1978 (p. 110).
Apparently, A is less than B! This information can

Apparently, A is less than B) This information can be used to list a random collection of words and names in alphabetical order.

The (limited) string-handling capabilities in NIBL differ from the principles outlined above. Since use is made of the fact that memory locations can be addressed directly, it is better to come back to this in the section devoted to 'NIBL statements'.

PEEK and POKE

The PEEK and POKE statements are normally limited to BASIC dialects developed for microprocessors.

The POKE statement is used to store a 'byte'

(group of binary bits) in a memory location. Similarly, the PEEK statement is used to retrieve a byte from a memory location. The way in which the memory location should be addressed depends on the microprocessor system in question. NIBL, for Instance, is designed for the SCMP system. It uses the @symbol to address the memory, making for extremely simple and clear PEEK and POXE statements. This is described in greater detail under NIBLs statements?

Logic operators

A 'logic operation' is a well-defined manipulation of binary numbers. A full description is outside the scope of this series: the principles are explained in detail in 'Digibook'.

Most BASIC dialects (including NIBL) recognise the logic operators OR, ANO and NOT. All other operators can be formed by combining these three. A few examples:

IF (X = 1 AND Y = 1) THEN

If both conditions are met (X = 1 and Y = 1), the operation or jump specified after THEN is executed.

Y = NOT X

Y is assigned the inverse value of X. Bear in mind that logic operators refer to binary numbers (usually 18-bit numbers in binary systems). To take a 4-bit example, for clarity: the inverse of 3 (= 9011) is 12 (= 1180).

The order in which the operations are performed in a calculation (see Part 2, 'Arithmetic') is as follows:

OR has the same 'priority' as + and -;
AND has the same priority as • and /;
NOT has the highest priority.

Time-sharing

In time-sharing systems, several users are connected to the same computer (other via talephone lines). Usually, a fairly straightforward BASIC dialect is used but the commands can vary considerably. Full details will always be contained in the 'time-sharing manual.' One significant difference in many of these systems is that the symbol for 'raising to the nth power '[1] is replaced by two multiplication symbols: '*', For instance, 'three squared' (23) is entered as 3-22, not as 312.

NIBL statements and capabilities

The Elektor BASIC microcomputer uses NIBL. For this reson, the Elektor BASIC course is rounded off with some further explanation of this particular distance of the possibilities are related directly to the SC/MP microprocessor; if these are to be used, a general understanding of the SC/MP is therefore required. For this, readers are referred to the series 'Experimenting with the SC/MP (Elektor, November 1977. .. March 1939); it is the Internation to publish these articles in book form, with some additions, later this year.

BASIC (PART4)

The MOD function

This is really a 'library function' that can be used to extend NIBL's number-handling capabilities to include fractions. In a sort of a way, that is . . . MOD (X, Y) calculates the absolute value of the remainder after the division X/Y. A few examples: 14/3 – 4/5. The remainder is 2, the absolute value of 2 is 2, so MOD[14,3) equals 2.

 $-25/7 = -3^4/2$. The remainder is -4, the absolute value of -4 is 4, so MOD(-25,7) equals 4. In this way, the statement Y = MOD(3,4) makes the variable Y equal to 3.

The TOP function

The TOP function calls for the address of the first unused memory byta in the current memory. This is aqual to the 'top' of the unused memory area:

Г	byte 1	1)
Г	byte 2	1 /
		program
- [1 (
	,	1 \
	7	1
	,	1
	byta n	1 /
Г	byte n+1	← TOP = n + 1
Γ	,	
\vdash	,	
\vdash	,	
	,	

This function is useful when looking for a 'vacant slot' for immediate addrassing — in other words, when the operator wents to store data at a specific point in the memory.

Pseudo-variables

Two so-called pseudo-variables are known in NIBL: PAGE (discussed in Part 2) and STAT. Both can be included on either side of an 'equals' sign:

'LET Y = PAGE' makes Y equal to the 'page number'; 'LET PAGE = Y' makes the page number equal

The pseudo-variable STAT refers to the status register in the SC/MP. It can be used to request a

print-out of the content of this register:
PRINT STAT

On the other hand, it can be used for 'presetting' the status register to a desired value: STAT = 15

As usual, the 'value' after the equals sign can be a number, a variable or an expression. This is first converted into a single binary number and then stored in the status register; if necessary, the 'interrupt enable' bit is first cleared.

Obviously, only one byte (8 bits) can be stored in the status register. The low-order byte (least significant bits) is used; the 'high' byte is ignored. The carry and overflow bits will of course be modified as required in the course of the program, so there is little point in presetting them.

The main advantage of STAT is that it gives direct access to I/O lines on the SC/MP chip. It can be used to scan the 'sense' inputs and set the 'flag' outputs.

Hexedecimal numbers

Only whole numbers are recognised in NI8L. So far, we have assumed that thase must be decimal numbers. NI8L can, however, also work with hexadecimal numbers.

imal numbers.	
decimal	haxadacimal
system	system
0	0
1	1
1 2 3 4	2
3	2 3 4 5 6 7
4	4
5 6 7	5
6	6
7	7
8	8
9	9
10	A 8
11	8
12	Ċ
13	D
14	E
15	F
16	10
17	11
18	12
etc.	etc

A haxadecimal number is preceded by the '#' sign.

The indirect operator

In NIBL, the PEEK and POKE statements are replaced by the 'indirect operator' @. The @ symbol is followed by an address (given as e number, a variable or an expression); it refers to the contents at that address. In this way, the contents eddress 515 can be called up and assigned to a variable, for instance:

LET X = @ 515

If the contents of memory location 515 were 25, X is now equal to 25.

By placing the indirect operator bafore the 'equals' sign, data can be stored in memory:

© 515 = 31 stores the value 31 at memory address 515. In the same wey, data can be copied from one memory location to another. Copying '515' into '530', for instance:

@ 530 = @ 515

Although arrays are not known as such in NI8L, the indirect operator can be used to obtain the same result. Provided the numbers in the array are all positive whole numbers between 0 and 255 (B bitst), any element in an M x N array can be defined with a little care. To take a 4×5 array (M = 4, N = 6) as an example:

Assuming that this array is to be stored in memory from address A (and provided there is enough room 'below' A to fit the whole array!), the elements will be stored at the following addresses:

adress	element
A	0,0
A + 1	0,1
A + 2	0,2
A + 3	0,3
A + 4	0,4
A + 5	1,0
A + 6	1,1
A + 7	1,2
A+8	1,3
etc.	etc.

Element $\{12\}$, for instance, is stored at address $A+1 \times 5+2=A+7$. In general, the position of any element $\{I,J\}$ in an array $\{M,N\}$ can be specified as @(A+1-N+J). Admittedly, this is more clumsy than specifying A(I,J) — but it does work.

String handling

The string-handling capabilities in NIBL are rather limited, but 'a little gumption (on the part of the programmer) goes a long way'. Note that the string-handling methods in NIBL are completely different from those described earlier!

The statement INPUT \$ address can be used for entering a string. For example:

80 INPUT \$ 6150

When this statement support in e program, the When this statement support in e program, the When this statement support in a question make—as with a normal INPUT statement. A string (consisting of a series of character) can now be entered, followed by CR (carriege return). This string of characters is stored in consecutive memory locations, starting at the specified address (G150 in the exemple given above). No quotation marks are required these would simply be stored stored at the end of the string.

It is also possible to specify an address in hexadecimal: INPUT \$#180A.

Another way to store a string in memory is to key

\$address= THIS IS A STRING

Having stored a string, further manipulations, checks etc. can be carried out by means of the indirect operator @. It is also possible to transfer it from one series of mamory locations to another: \$\delta string \text{destination} address = \frac{\text{Spresent location}}{\text{coetion}}\$

This causes all characters in the original string strating at the specified (present location?) to be copied one at a time into the memory locations starting at the specified destination address. The CR is also copied, and recognised as the end of the string. Note that the series of editesses used as 'destination' should on no account overlap with the 'source addresses.' This can have disastrous results, even to the point where the whole current page of memory is stated!

OUESTIONS

- What is the difference between a procedure
- error and an execution error?

 2. Is a DIM statement always required when using arrays?
- What is the difference between the userdefined functions FNA(X,Y) and FNB(X,Y) on page 32?
- 4. Does a TAB statement always produce a printout at the desired position on the line?
- 5. What error indication will be produced in NIBL if the following lines are entered?

 10. A = B : D = 1
 - 20 C = D/(A·B)
- 6. How is a string variable represented?
- What is the decimal value of the hexadecimal number 18?

GLOSSARY

Alphanumeric variable

See string variable

Bug Error

Error in program.

Byte

Binary code consisting of severel bits (usually 8).

Dummy variable

Variable specified in a user-defined function.

Execution error

Error that occurs when a progrem is running.

Expression

(Mathemetical) operation.

Hexadecimel

Number system with base 16. The digits run from O to F.

Indirect operator

The symbol @, used in NIBL when addressing memory locations.

Initialisation

The specification of initial conditions (initial values of variables etc.).

Librery functions

Additional functions in some Extended BASIC dialects.

Logic operator

Logic operators, such as AND, OR and NOT, are used for binary logic operations.

Procedure error

Errors that are detected by the compiler or interpreter: mistakes in the BASIC language used.

String

A group of characters (letters, numbers, etc.).

String variable

Also referred to as 'alphanumeric variable', this is a variable to which a string can be assigned instead of a (numerical) value.

User-defined function

A function defined by the programmer,

ANSWERS TO QUESTIONS IN PART 3

- It is permissible to enter more information in a data block than required. The redundant information remains unused. Storing insufficient deta will result in an error indication.
- The REM statement is used to add 'reminders' that will prove useful at a later date, when a program listing is requested.
- If one runs short on memory space, the number of REM statements may have to be reduced.
- 4. In general, the use of 'jump' statements will have little or no effect on the execution time, they merely reduce the amount of memory space required, If a compiler is used, the initial translation may require less time.
- If negative steps are specified in the FOR...
 TO...STEP... statement, the final value should be less than the initial value.
- Subroutines simplify programming and use less memory space.
- 7. Jumping out of e FOR ... NEXT.,, or DO... UNTIL... loop almost invariably causes problems, since the computer will still be looking for another NEXT statement or waiting for the UNTIL requirement to be fulfilled.

ANSWERS TO OUESTIONS IN PART 4.

- Procedure errors are those where mistakes are made in the BASIC language used (keying errors and the like). These errors are usually detected by the computer, unlike execution errors: the latter refer to cases where a program is keyed in that could be correct, but list'n that the programmer intended. The program will run, but it will come up with the wrong anxwers.
- A DIM statement is only required for arrays larger than 10 or 10 x 10 (one- or two-dimensional, respectively).
- Both user-defined functions will perform the same calculation. The only difference is the number of program lines and thus the emount
- of memory space required,
 A TAB statement will produce a print-out at
 the desired position, unless this has already
 been passed. In that case, the TAB statement
 will be ignored.
- In line 10, A is made equal to B. Therefore, in line 20 D is divided by zero. In NIBL, this results in the error indication DIVO.
- A string variable is represented by a letter followed by a dollar sign: A\$.
- followed by a dollar sign: A\$,

 7. The hexadecimal number 1B corresponds to the decimal number 27. This can be found by

extending the table given on page 35.

BASIC (PART4)

Summary of	symbols,	statements and	
commands			

Input/output statements

READ variable(s)

READ variable(s)

This statement causes the computer to request keyboard entry of value(s) that must be assigned to the specified variable(s).

The variable(s) listed after the

READ statement(s) are assigned

and ENEND describe the funct-

tion to be calculated; the expression assigns the calculated

values to the correct dummy

These statements reserve ed-

ditional memory space for large

This statement indicates the end

variables

of a program.

		DATA data, data	the data value(s) given efter the DATA stetement
Symbols		RESTORE	This statement causes the data
10 statement	A number at the beginning of a pro- gram line indicates that the following		block to be re-used from the beginning
:	statement is part of the program. Colon, used as separation between statements, if more than one state-	PRINT "TEXT"	This statement causes the text included in quotation merks to be printed out
	ment is to be printed on the same line.	PRINT 2A + 3	The expression (e.g. 24 + 3) fol- lowing 'PRINT' is carried out and the result is printed.
E	Symbol used in scientific notation. The number following the E defines the number of places over which the decimal point must be shifted.	PRINT;,	The semi-colon can be used to separate groups of symbols and/ or expressions to be printed. A semi-colon at the end of the
+	addition subtraction		statement causes a following
	multiplication > methematical		PRINT statement to be carried out on the same line
†	division operations involution	PRINT,	By using commes, the print-out can be divided into 'zones'.
**	Symbol often used in time-sharing systems instead of 1.	TAB(position)	This causes a print-out at the specified position.
< > or > < >	is not equal to greater than comparison	PEEK/decimal address)	This is a request for a print-out of the decimal value stored in the decimal address specified.
<= or = <	or equal to smeller than	POKE(decimal address and value)	This stores the decimal value in the specified address.
AND)	or equal to /	REM text	The specified text appears in a fisting, but has no affect on the
OR >	Logic operators		program.
		Various statements	
A Z } A1 Z9)	'names' of variables	LET	Statement, by means of which a value can be assigned to a
\$	Symbol used in a string variable. For example. AS = ELEKTOR		variable. Library function, generates e
A(3)	Element in a one-dimensional array A.	RND	random number.
B(3,5)	Element in a two-dimensional array B	DEF FNA(X,Y) = expre	
* > :	These so-called 'prompt' symbols can be printed by the computer at the beginning of a line.		Y are the dummy veri- ables used in the expres- sion:
Sociel keys		DEF FNA(X,Y)	Multi-line function. The state- ments between DEF ENA(X Y)

LET FNA = expression

FNEND

END

DIM A(50)

DIM B(20, 30)

Backspace. This key is used when

A key on the terminal that is used to

Carriage Return (return to beginning

Line feed (move to next line in displey). This is normally carried out in conjunction with CR (carriage

correcting keying errors.

stop the program.

of line in display).

return).

BREAK

CR

LF

(PARTA)

Jump/loop/subroutine statements

This causes a jump to the GOTO line number specified line number.

IF comp.

THEN line number ... THEN statement . . GOTO line number If the result of the comparison after IF is true, the computer 'jumps' to the specified line number; otherwise the progrem is continued on the next line. in NfBL, a statement can be given instead of a line number; if a jump to a line number is required 'GOTO' must be used Instead of 'THEN'

FOR . , . TO . . . STEP

A 'running variable' is assigned en 'initial value', both as specified after FOR (e.g. FOR A=1). The statements between FOR end NEXT (the 'FOR-NEXT bfock') are then carried out; the running variable is increased by the specified step le.g. STEP15), after which the FOR-NEXT block is repeated; and so on until the 'ffnof value' specified after TO (e.g. TO96) is reached or exceeded. If no STEP is specified, the step is NEXT ... autometically taken as +1.

DÓ

This 'Icop' is known in NIBL The statements between OO and UNTIL are repeated until the comparison specified efter UNTIL comp. UNTIL becomes 'true'

GOSUB line number

This causes a jump to the subroutine that storts at the specified line number. Last statement in a subroutine: it causes a jump back to the

RETURN

Commende

mein program. CLEAR This command can be given before re-running a program.

RUN This command causes the computer to execute the program. STOP This stops the program execution: the program is continued when the CR key is oper-

ated LIST This command initiates a print-

out of the program, LIST n The program is printed out from fine n

The program is printed out from List n.m line n to line m.

SCRATCH, OELETE. These commends cause the pro-PURGE, NEW gram mamory to be erased.

Special NfBL statements and symbols

This symbol indicates that the following number is in hexadecimel Symbol for indirect operator. s Symbol used in a string variable. Note that in NIBL this preceds the verrable.

For example: \$A = ELEKTOR.

PRINT. ...: The comme is used to separate groups of symbols and/or expressions to be printed. A semi-colon at the end of a PRINT statement will result in the following PRINT statement being carried out on the same line

This command (in N1BL) erases page NEW z in the memory, preparatory to storing a new program

This command (in NfBL) causes the PAGE n computer to jump to page #, reedying the computer to store (or modify) a program there

A fibrary function that calculates the MOD (X, Y) absolute value of the remainder after a division (X/Y).

Pseudo-variable, used for reading or CTAT modifying the contents of the stetus register in the SC/MP

Library function, requesting the deci-TOP mel velue of the first unused memory focation in the current memory

The program is continued in machine fanguage, from the address indicated. The address must be given as a decimel number

Error indications as known in NfBL

LINK (address)

AREA ERROR the program memory is 'full' CHAREBROR character arroy in a statement OIVO ERROR division by zero ENO" ERROR no quotation marks at the end of a

'string' FOR ERROR FOR without NEXT NEST ERROR too many fcops within loops

NEXT ERROR **NEXT without FOR** the line number specified in a GOTO NOGO ERROR or GOSUB statement does not exist RTRN FRROR RETURN without GOSUB SNTX ERROR syntax error ('bad language')

STMT FRROR statement used incorrectly UNTL ERROR UNTIL without DO 'wrong number' (too large or incor-VALU ERROR rect format)

BASIC (PART4)

output power

This nomogram has been prepared by the editors in response to regular requests from readers. When the required output power and the loudspeaker impedance are known, the nomogram can be used to find the associated voltage and current. It can actually be used as soon as any two of the variables are known-to find the remaining set.

P is the continuous (sine wave) power

RI is the impedance of the loudspeaker Veff is the effective (RMS) output voltage is the peak value of the output voltage swing

leff and I are the effective and peak values of the current swing

The power supply must deliver at least $2 \hat{V} + 4$ volts (measured to the lowest edge of any ripple waveform). For a stereo amplifier, it must be rated for at least leff. "Music power"-depending on the power supply and the output stage heat sink-can be anything from 1 to 20 x P ...!

Example (see dashed line):

For 20 watts into 8 ohms we find \hat{V} = 18 volts and I_{eff} = 1.6 amps. So the power supply must be rated to deliver $2 \times 18 + 4 = 40 \text{ volts at } 1.6 \text{ amps.}$

new keyboard for Spectrum.

When Sinclair introduced a new Spectrum last autumn, they at last acknowledged that the poor keyboard on the old Spectrum was allowing the competition to take over slices of what had been a safe Sinclair market for some time. It is gratifying to see that they have finally decided to right this abomination.

The new machine is type-coded Spectrum+ and is a much more usar-friendly unit that can stand comparison with any other computer in its prica class. Its faint resemblance with its bigger brother, the QL, gives it an impression of solidity. Inside it has remained very much the same. And why not? Apart from its miserable keyboard, the old Spectrum, with its wide-ranging BASIC and its really useful graphics, was one of the best-value-for-money home computers around.

new keyboard for Spectrum

. makes programming easier The noteworthy aspects of the new keyboard are not just the much easier to operate keys, but also a large number of single key operations, which on the old Spectrum were only available by pressing more than one key at the same time. This makes programming and particularly editing a lot easier.

If you have an old Spectrum and would like the facilities of the Spectrum+, without buying the new version, the circuit suggested here is for you.

The new keyboard

The layout of the new keyboard is shown in figure 1. All keys of the old keyboard have been retained, and new ones have been added as follows.

Top row. TRUE VIDEO; INVERT VIDEO; BREAK

Second row: DELETE; GRAPHIC Third row: EXTEND MODE; EDIT Fourth row: FULL STOP Bottom row: SEMICOLON; DOUBLE QUOTATION MARKS; four CURSOR keys; COMMA

Other novelties are that the CAPS SHIFT and SYMBOL SHIFT have been duplicated at the left-hand and right-hand side, and that the SPACE bar has been centred and made wider.

Operation

How Sinclair has solved the problem of the additional keys is of little interest here, as we had designed the present circuit before the Spectrum+ had been

announced. Figure 2 shows what the Spectrum looks like when the keyboard cover and the conductive silicone rubber sheet directly underneath it have been removed. The circuit diagram of the 8 by 5 scanner matrix that has become visible is shown in figure 3. Each switch shown in the diagram represents a key contact. The numbering is arbitrary and has no special significance. This matrix is also present i our proposed new keyboard, with the duference, however, that the touch-keys have been replaced by hill-size keys: this gives a feel that is similar to that of a typewriter and entry speed is, therefore, much higher and much more reliable. The second CAPS SHIFT and SYMBOL SHIFT keys have simply been wired in parallel with the original ones.

The old keys that need no additional or new electronic circuitry are called 'A' keys in figure 4.

The key contacts in figure 3 are controlled without any problem by CMOS switches. These switches are at the heart of our design any of the additional keys operates two or more CMOS switches simultaneously. If we now consider the 18 keys in figure 3, we see that all hinctions controlled by contacts \$411...\$SI have this in common: the CAPS SHIFT key must be pressed at the same time as another key. It is therefore necessary that each key contact is connected to a CMOS switch

Figure 1. Layout of the proposed new Spectrum keyboard, with all the old keys retained in their original position. The nawly added keys do not represent new lostruc tions or functions, but enable single-key operation where before more than one key had to be presend. Note the enlerged ENTER key, the duplication of the CAPS SHIFT and SYMBOL SHIFT keys, end the much batter location of the SPACE bar.

2

Figure 2. Once the fid and conductive silicone rub ber sheet have been lifted off the keyboard, the scenner metrix becomes visible. Connections A1...A5 and B1 ..B8 are identical to those on the circuit diagram. The new keyboard is connected in exactly the same way on the old one this is best done with ribbon ceble which is soldered at the underside of the computer board in place of the obsolescent socket.

(£8) that is connected in parallel with the CAPS SHIFT contact on the 6 by 5 matrix, and to a switch that is connected in paral icel with the relevant orignal key contact. For example, to carry out the operation cellf, it is necessary to actuate the 'l' and the CAPS SHIFT key. The former is effected by ES, and the latter by ESI (which interconnects the AI and BI bus lines, All CMOS switches, except those that operate the CAPS SHITT and SYMBOL SHITT from; so controlled via delay net works. This is necessary to ensure that at all times the CAPS SHITT or SYMBOL SHITT or SHOR SHITT or SYMBOL SHITT or SHOR SHITT or SYMBOL SHITT or SHOR SHITT OF SHI

SYMBOL SHIFT key instead of the CAPS SHIFT key is actuated (by ESIA). With the help of figures 1 and 3 it is possible to realize any function you want by using further keys and CMOS switches. The prosed circuit follows the keyboard of the Spectrum*, however, although many of you many find the UNIX because the second of the CMOS of the Section of the Section of the CMOS of the Section of the CMOS of the Section of the CMOS of the Section of

Extend mode key

The EXTEND MODE key, the 'D' key, is somewhat different from those described sofar. To jog your memory: if you want to use instructions printed in green (old keyboard), it is necessary to press the CAPS SHIFT and SYMBOL SHIFT keys simultaneously, release them, and then press the appropriate command key. If you want to use red instructions, the situation is even worse; you then have to press the SYMBOL SHIFT key, holds this down, and then press the instruction key. These problems are resolved by the EXTEND MODE key S66. This switch is connected to ES! (CAPS SHIFT) via monostable N1/N2, and to ES13 (SYMBOL SHIFT) via D22. When \$56 is held down when the instruction key is pressed, the monostable formed by N1 and N2 opens the CAPS SHIFT key contacts after a very short time: the 'lower case' (red) instructions are then available. If, however, \$56 is pressed and then released before the instruction key is pressed, the upper case (green) instructions become available.

Power supply

The keyboard may be operated from the Spectrum power supply. It is, however, recommended to use an 8-volt regulator, because a level of 8 V is pretty close to the lower limit of the CMOS ICs. It is further recommended to solder a capacitor of about 220 nF between the supply pins of each IC. The circuit has been toworking fauthlessiy in our laborstones for

some months, so that we cannot foresee any problems.

Construction

As keytops with the original Sinclair inscriptions do not appear to be commercially available, it is best to use keyboard switches with transparent keytops. These tops snap on to the switch and consist of two parts. The lower part may be engraved, marked with Letraset, or a piece of printed card may be placed on it, so that when the transparent top part is snapped on, the key-top appears to have a printed legend. Character set transparencies are available from many retailers. The keyboard may be constructed on a printed circuit board (we do not offer one with this project, so it will have to be made by yourself) or on veroboard. Dimensions are about 400 x 150 mm, so unless your retailer stocks this size board. you may have to make one from two Because of the pressures exerted on a keyboard, mechanical strength of the boards is, of course, vital.

Finally ...

something like

games, it is possible to interrupt with the aid of the cursor keys. On the old Spectrum keyboard, the cursor arrows were located above the figures 5...8. and it was, therefore, simple to interrupt the game or other program by writing these figures in conjunction with the INKEY \$function. For instance, IF INKEY \$ = "8" THEN... Because the cursor keys on the new keyboard are separate, and have no symbol, but only a function character, it is necessary to use the code of the cursor function if you want to control the computer with the cursor keys. This can be ascertained from the handbook. The corresponding instruction will now be

IF CODE INKEY \$ = 10 THEN . . .

, a tro for all d.i.v. programmers. In many

Figure 4. identifying the single key switches by A. . D makes it clear that from a purely electronics point the keyboard may be considered in four parts: (1) keys A, which ere uneltered; (2) keys B. which control functions for which on the old keyboard the CAPS SHIFT key had to be operated at the same time: i3) keys C. which control function for which on the old keyboard the SYMBOL SHIFT key had to be pressed at the same time; (4) key D. which actuates either the lower case (red) functions or the upper case (green) ones

a simple testinstrument calibration aid

19 kHz precision calibrator

Tast instruments ere essentiel for eny serious leboretory, be it 'professionel' or a hobbyist's workshop. Bad test equipment, on the other hend, can be worse then no aquipment at ell as it gives wrong impressions that ere likely to be taken es 'truths'. Accurecy is elways e point of doubt with home-made tast instruments end for this reason we were very careful to give e detailed test procedure for our recently-published frequency counter. In hindsight, however, it occurred to us thet one point could be considered es en example of 'Catch 22': a good frequency counter was needed to celibrate the crystal oscillator. To remove this difficulty we ceme up with e simple, but accurate, circuit.

A lest instrument must be reliable and accurate and, in general, the more you are prepared to pay the more of these two qualities you can export. Home-made equipment is somewhat of an unknown quantity in this respect and must in some cases be referenced to other proven the instruments. This is the case with the exclusion must be calibrated with reference to a frequency meter that is known to be accurate. Fortunately, there is a way out of this 'Cacch' 22 situation, and all that is needed is the small circuit shown here and a cheap FM transstor radius.

19 kHz from the radio

The frequency of 19 kHz was not simply chosen at random for this circuit. This is, in fact, the frequency of the pilot tone transmitted in FM radio signals. In the case of good quality or hi-fi tuners, however, this frequency is very effectively suppressed after the stereo decoder so they are unstable for our purposes. The loudspeaker or earphone output of a mone FM radio is comnected directly to the input of our circuit. Band-pass filter RI/CI/LI/C2 removes all unnecessary parts of the signal and this is then amplified by TI and feel into pin 3 (INPUT) of ICI.

The SET (ICI) is a bhase locked loop (PLL)

The set (U.I) is a phase locked coop (P.M.) used as a tone decoder. The functions of each of its pins are indicated in the diagram of figure. It The P.M. is tuned to a particular frequency by means of the external timing components connected to pins 5 and 6. The values indicated set ICl

to a frequency of 19 kHz, of course. The band-width of this 'lock frequency' is determined by C5, while C4 serves to suppress the effects at the output of spurious input signals outside the lock range.

When ICI detects an input signal within the frequency range selected it locks onto the frequency range selected it locks onto it. The 567's output then goes low so the yellow LED lights. If the FLL is not properly locked onto the input signal aloo if the input signal does not remain within the lock range for a while, capacitor C8 is partly charged so the green LED cannot turn on. As soon as the PLL is properly locked onto the 19 kHz signal T2 is turned off and the two LEDs light together. The signal output from pin 6 of ICI is then a square wave with a frequency of exactly 19 kHz.

Construction, calibration and use

The circuit should be constructed carefully bearing a few points in mind. Keep all wiring as short as possible and make sure to use thick cable for the ground and positive voltage supply lines. It is also very important to connect capacitor C6 as close as possible across ICI's V_{CC} and ground pins (4 and 7).

Connect the input of the circuit to the loudspeaker (or earphone) output of an FM mono radio and tune into a strong transmitter broadcasting in stereo. Carefully set preset P1 so that the green LED just lights at the input signal's minimum amphitude.

To use the curcuit increase the radio's volume control slightly and time into a different transmutter. The yellow LED lights when ICI locks: The green LED will only light if there is not too much noise on the signal. Increase the volume setting or/and tune to a different transmitter until the green LED lights continuously. If the green LED lights when the radio is tuned

to a number of different transmitters the circuit is working correctly and the output signal then has a frequency of 19 kHz. There are a few final points regarding using this circuit. First of all, it is advisable to tune the radio to a 'quiet' transmitter such as a classical music program. There is less chance of noise or interference on such a signal than would be the case with a contemporary music program. The second point concerns the accuracy of the 19 kHz pilot tone. The EBU (European Broadcasting Union) norm states that this must be 19 kHz + 2 Hz. This is quite a tight tolerance but in most cases the signal will be even closer to 19 kHz. The measurements we made showed that the signal was, in fact, accurate to within 0.001%

This test circuit was designed as an aid to setting up the microprocessor-controlled frequency counter described in the February 1985 issue of Elektor but it can also be used to test and calibrate other laboratory equipment. In the case of the frequency meter simply let it warm up first and then measure the 19 kHz with the A input. Trim the preset in the oscillator until the display shows '19,0000 KHZ'. By the same token this circuit need not only be used for calibration purposes. It could be used in any application where a very accurate 19 kHz signal is required but because a radio has to be connected to its input it cannot be considered as a permanent fixture.

Figure 1. With a cheep radio connected to its input this circuit is a very effective 19 kHz calibrator. Depending on the actual radio used it may be possible to draw the power supply of 9 V d.c. from the radio's bat teries or power source The circuit's current con sumption is about 40 mA with both LEDe tit. If the radio cannot supply it the 9 V can be provided by saparate batteries. A different value of Inductor can be used for L1 but the capacitance of C1 will then have to be re calcutated from the formula C1 = 1/4mffL where f = 19 kHz, of COURTER

A de Kock

Countar circuits have long been a tradition in Elektor. It started with one of the vary first issues way back in 1975 and has continued ever since. In spite of this we still get regular requests for counters to do this and counters to do that. To satisfy all these, we have developed a counter circuit that can:

- count upwards and downwards;
- be used with a variaty of displays: LED, LCD, FD, and others:
- stora the countar contants;
- preset the counter position.

versatile counter circuit

upwards or downwards, for LED or LCD, for commoncathode or common-anode The circuit diagram in figure I shows nothing really surprising: decoder, [Cl; counter, [C2]; and seven-segment LDI. The surprises are contained within the [Cs] is a synchronous BCD upwards and downwards counter whose content may be preset. The presetting function is asynchronous.

BCD counter ICs generally contain four

bistables and a number of gates with which the required function can be arranged. Asynchronous operation means that one of the bistables toggles when the clock at its injurchanges. In other words, each bistable is clocked by its predecessor. Operation is synchronous when the outpul level of a bistable changes when the outpul level of the preceding histable goes logic high and a fresh clock pulse armyes at its input. This pulse is provided simultaneously to the clock inputs of all the bistables. With this arrangement the result does not have to wail for the clock to be provided to the

Figure 1. A counter element consists of a counter IC (synchronous 8CD upwards and downwards counter with asynchronous preset), a decoder IC (8CD-to-seven-segment decoder with latch and display driver), and the LED display.

last in a long line of bistables. For instance, in an eight-stape counter operating in the asynchronous mode, 32 bistables have to be clocked before the result is indicated. In synchronous mode, the result is known immediately an ended to the counter of the supply voltage, Up. 6. If you can be supply voltage, Up. 6. If W. for or the outputs of the bistables (Cl. . Q4), and one for the clock input (Clib which is internally connected

(3...18 V), four for the outputs of the bistables (O1, ...4), and one for the clock input (Clk) which is internally connected in parallel to all bistables. Then there is an input for signal U/D, which gives the command to count upwards or downwards. And, of course, there is a reset (R) input.

Preselection of the counter position is carried out via inputs P1...P4. The lowest value bit accords with P1 (and subsequently with output Q1). Preselection is evaluated when input PE is logic 1, independent of the clock signal; this

mode of operation is therefore asynchronous.

chronous. The two remaining terminals of the counter IC are CI (carry in) and CO (carry out). It is these terminals that make the circuit of figure I into a proper functional element, for they make the connection between the previous and the following can thus be connected in cascade by connecting the CO of the previous element to the CI of the next CI of the Revious element to

The other IC, a BCD1-oseven-segment is decoder with latch and display driver; is similar. A glance at the pin-out shows that seven outputs are available for display segments a..., a. Then it has four inputs for the BCD information, A...D, and two terminals for the supply voltage of 3...18 V.

The interesting pins here are Ph, Bl, and LD. Pin LD is normally logic high; when it

3

Figure 3. Connections to various displey resdouts. When a liquid crystal displey is used, the decimal point should be connected vis en XOR gate, the inputs of the gete to Ph end Dp. end the output to Dp

Teble 1 R = reset

CI = carry input CO = cerry output PL = parallel load U/D = up/down

Clk = glock PE - puise eneble Dp = decimal point Ph/Com - cammon enode. common cathode LD = letch disable

Parts list

Resistors: R1 R8 = 220 Ω/1/8 W

Semiconductors: LD1 = MAN4410A gr MAN4610A o: MAN4910A i: MAN4810A v (all General Instrument) for Sismens or Hewlett Packerd types see text 1C1 = MC14543B

(Motorola) 1C2 = MC14510B (Matarale) Printed circuit board 85019

Figure 4. The printed cir cuit board can house two counter elements: it should be cut into two. with one pert containing the display section, or into three if only one element (and displey) is required.

goes low, the information at the BCD inputs is stored in the IC, and the memory content is subsequently fed to pins a . . . g. Pin Bl is normally logic low. When it goes high, all pins a . . . g are low The segment outputs are also logic 0 when a number

greater than 9 (in BCD code) is present at the input pins The junction of pin Ph is best seen with

reference to figure 3, which shows the various connections to the display readouts. We have opted for the LED

display, because this is not only the most economical but is also the most suitable for use with this particular IC.

Construction

A printed circuit for two counter elements is shown in figure 4. The board should be cut into two, with one part containing the display, or into three if only one element (and the display) is required.

The boards are put together as shown in the photograph; that containing ICI and IC2 is at right angles to the display board. The earth planes of the boards must be soldered together; this makes it imperative that the boards are cut absolutely staight. Additional stability is provided by resistors R1...R8 being soldered to two boards!

Most termunals are located at the short edge of the board(s), only Dp. 4, and LD are at the long side. This was arranged so that when several boards are in caseade, they can be placed side by side on a prototyping (very board. To ensure sufficient stability, the terminals at the long side, and possibly also the Clik Terminal, must be soldered to the vero board. Our prototype which was assembled in this manner prowed more than adequately stable Do not forget to connect the CO terminal on one-board to the Cli terminal on the next.

A final word about the LEC display Since CIC can provide a segment current of only 10 mÅ, it is advisable to use the Cenceral Instrument type given in the parts list. Siemens and Hewlett Packard types draw rather more current, about 15. 55 mÅ, for the same light insensity. When these types are used, it is therefore advisable to buffer each of the segment outputs as, for indischarge readon, considering or gas discharge readon.

Take care to solder the Ph/Com terminal with correct polarity.

Figure 5. Example of en adaptation of the revolution counter described in the September 1961 lesue of *Elektor*. Note that only two of the six required counter elements are shown. G. Fossan

Many electronic components may only be fitted into a circuit in one way: the polarity must be correct in other words, Diodes, electrolytic capacitors, ICs (to name but a few) are marked to show what is their correct polarity but transistors do not have any such indication. Knowing the type of the transistor in question it is, of course, a simple matter to look at the data sheet and find out which pins correspond to emitter, collector and base. If you do not have the data sheet to hand, however, this makes matters somewhat more difficult.

ransistor unitester

a universal all-in-one transistor connection tester

Two things are of vital importance when a transistor is to be used in a circuit, namely which pins correspond to emitter, collector and base and whether it is an NPN or PNP transistor. The transistor's data sheet gives this information but the chances are that you will not have the appropriate data sheet when you need it. A collection of data sheets would seem to be the answer but a much better solution is to make a transistor connection tester like the one shown here.

A switching transistor

The most stnking thing about the unitester circuit shown in figure 1 is its simplicity. The component under test, TT, is used as a switching transistor. The base current is varied with PI until the transistor switches on and causes two of the LEDs to light. Which LEDs light (D1/D2 or D3/D4) depends on whether Tr is NPN or PNP. (This is defined by the position of Sl.) The intensity of the LEDs at a particular position of Pl gives an indication of the transistor's current gain.

In our prototype we fed the 'b', 'c' and 'e' terminals from the circuit to an IC socket, as the diagram indicates. We found that this simplified using the circuit as all poss-

The test procedure

ible connection orders are catered for. To try a different bce layout the transistor's pins are each moved one hole further A transistor is tested as follows:

■ Plug the pins of T_T into the IC socket

in any order but making sure that each fits into a different hole - one into 'b', one into 'c' and one into 'e'. Turn Pl. completely around and back, then switch SI over. If one of these two operations causes two of the LEDs to light simultaneously the pin stuck into the 'b' position is the transistor's base. In this case both LEDs will light when Pl is at one end of its travel and both will be off at the other end of the travel. Any other indication on the LEDs indicates an incorrect connection so Tr's pins should be changed around until the right indication is found. If none of the possible combinations gives the correct indication either the transistor is faulty or the component in question is not a transistor.

■ Having found the base, the emitter and

collector must now be determined. The base current is set with the potentiometer so that moving Pl slightly gives a clearly visible change in the light intensity of the LEDs. The LEDs are set to 'medium' brightness and the collector and emitter connections are then swapped. If the LEDs burn more brightly than before the 'c' and 'e' connections are now correct. If. and, the LEDs become dimon the of a mer the previous arrangement was COTTOCT

Final points

The circuit is easily constructed on a piece of Veroboard and can be connected to a suitable d.c. power source (batteries will be sufficient). The voltage supply should be about 4.5 V, but must never be greater than 6 V. There is no actual need to use an IC socket for the 'b', 'c' and 'e' connections but this does simplify matters. The operation of the unitester can be verified by taking a transistor whose connections are known. Select PNP or NPN as appropriate and plug the transistor correctly into the Tr socket. When Pl is moved fully around two of the LEDs will light or go out, depending on whether they were on or off.

COS/MOS digital ICs

COS/MOS is a development of bipolar IC technology and an offspring of the MOS (Metal Oxide Semiconductor).

It started with the MOSFFT being developed from the universally known junction FET (Field Effect Transistor). The former distinguish themselves from the latter by their isolated gate. The result of this gate isolation is a particularly high gate resistance. A drawback is that a static charge can build up on such a gate when the transistor is not connected in a circuit This charge usually causes the immediate destruction of a MOSFET because the extremely thin isolating layer breaks down. So the handling of MOSEETs calls for special precautions. This also applies to COS/MOS ICs in which MOSFETs are integrated.

The integration is such that P4 and N4 channel transition are used alternately. Furthermore the southern circuits are integrated symmetrically. The latter two characteristics from the boats for the term COS (COmplementary Symmetry). Thus COS/MOS can benefit with the strength of the complementary symmetrical MOSFET integration. A simple of SOS MOS IC construction is given in figure A. Here the dark-shaded area represents the n-(polarized) shaded area represents the n-(polarized).

substrate. The disposally-datable area for the metal courte film on which the electrical contacts are made. These contacts are drawn in deep black. Below the folding layer of the electrical contact interruptions are the p- and n- layers. The layers are so integrated that the result is a complementary MOSFET part as shown in figure B. Cormenoding to the labelling of Cormenoding to the labelling of Cormenoding to the labelling of
As can be seen from figure A the integration of an N-channel MOSFET is of a simpler construction than a p-channel. The latter requires an extra p- layer separating the substrate from the two n-layers which lie between the drain and G2 (= gate 2) and the junction between G2 and S2 (= source 2), respectively.

Of course, the integration of even the simplest COS/MOS IC is slightly more complex than figure B suggests. Even a common 2-input NAND gate co issists of no less than four integrated MOSFETS.

MOSFF1s, every COS MOS IC like MOSFF1s, every COS MOS IC must be handled with due care because the inputs (gates) are isolated with respect to the rest of the integrated circuit. Normally the input impedance of a gate is 10¹² Ω. As a result a state of

charge can easily build up if such an IC to kept in a plastic box, for instance. The human body too, is often statically charged. Fouching the inputs with a faction of the charged. Fouching the inputs with a found of the control of the control of the CA size of

COS/MOS IC inputs with an inbuilt

protection circuit. These circuits are

not shown in the circuit diagrams of the ICs.

Figure C is an example of an input circuit of a COS/MOS inverter. As can be seen in this figure, the circuit consists of a P- and an N- channel MOSFET. In reality the input circuit is a shown in figure D. Here we see that each government of the control of the

diffusion process. The gate input protection, however, is added as an extra (a resistor of about 500 Ω plus three diodes).

In figure D the diode D₃ has a breakdown voltage of about 25 V. The breakdown voltage of the diodes D₁

D4 to D8 are usually formed in the

and Do is about 50 V.

throwing some light on LEDs

Light emitting diodes were first made in 1954, when it was discovered that a point-contact diode made with gallium phosphide (GaP) as the base material emitted red light when forward biased. Although it was realised that this material offered the prospect of making a commercial solid-state light source. the physics of light emission from semiconductors was poorly understood, the technology to make the material was difficult, involving high temperatures and pressures, and it was some time before commercial devices appeared. Early LEDs were packaged in metal TO-18 type transistor housings, with a glass or plastic end window or lens, and costs were initially very high; furthermore, one could have any colour, provided it was red. Efficiency (i.e. light output for a given power input) was also very low.

When the phenomenon of semiconductor light emission was better understood, it was realised that the red emission of early GaP diodes was due to zinc and oxygen impurities in the GaP material. LEDs made with purer GaP produce a green light. Various exotic semiconductor materials for LEDs have now been developed, but the most common compound used is gallium arsenide phosphide (GaAsP). The advantage of this material is that the colour of light emitted can be varied by altering the proportions of arsenic and phosphorus in the material, from infra-red radiation, obtained with pure GaAs, to green radiation, obtained with pure GaP. At present there is no commercially available LED that emits blue light.

side ignit. somilar colour for LEDs is still red, and cardy material with the still red, and cardy material with the still red, and cardy fields. LEDs using this material are easiest (and hence cheapest) to produce, and have the highest efficient, but this disadvantage is offset to some extent by the fact that the human eye is more sensitive to green light than to

red light.

LEDs are now commonly available in four colours; red, orange, yellow and green. An important factor to be considered when choosing the colour of

Light-emitting diode (LED) lamps

are replacing incandescent filament lamps in a variety of indicator epplications, as they offer improved reliability and performance at a comparable prica. A bewildering variety of LEDs of different shapes, sizes, colours and prices is now available, and the amateur constructor may find it difficult to choose a device for e particular project, especially if the parts list simply says that a 'LED' should be used, with no indication of type, This article aims to dispel some of the mystary surrounding LEDs, so that the constructor can choose tha most suitable type for his requirements, and calculate the operating conditions.

a LED is the proposed application. For example, red is conventionally used for warning lights, but green and yellow may be aesthetically more pleasing for other purposes.

Cost is always an important consideration. Green and yellow LEDs may be up to twice as expensive as red LEDs, as well as being less efficient. This inefficiency is not necessarily a disadvantage, provided low-current (e.g. battery) operation is not required. For comparable light output from a green comparable light output from a green at twice the current of a red LED, but if a mains power supply is available this is no great problem, provided the ratings of the LED are not exceeded.

In general, it is true to say that, in terms of efficiency, yers gets what yer pays for' with LEDs. The high-efficiency, 'state-of-the-art' devices now appearing on the market are considerably more costly than the less efficient second generation devices that are commonly available to the amateur contructor, since the technology required to make high-efficiency LEDs is considerably more difficult, and development costs still have to be recounsed.

Packaging

The high cost of the early LEDs was partly due to the expensive metal-can package, which is still used for some military and industrial devices. Modern consumer LEDs utilise a much cheaper form of encapsulation, the semi-conductor wafer and its leadouts simply being encapsulated in a motuled epoxy modern, epoxy-encapsulated. LEDs is shown in photo.

Although the diode function is essentially a point source of radiation, the encapsulation can have a profound effect upon the radiation pattern of the LED. For example, it the epoxy encapsulation is transparent then the LED functions as a point source, with the emitted light being confined to a relatively small angle, as shown in figure 1a. If the epoxy material is translucent, then the light produced by the LED is diffused over a nuch wider

Figure 1e. A point source LED produces a fairly narrow beam of light.

Figure 1b. A diffuse LED produces a much more even radiation pattern, and has a wider viewing angle.

Figures 2s and 2b. The LED encapsulation acts as a lens, the shape of which has a marked effect on the radiation pattern.

Photo 1. A typical selection of commonly available LEDs.

angle, as shown in figure 1b. For a given light output from the LED chip, the point source LED will appear brighter, when viewed on axis, than the diffuse LED. However, off axis the brightness of the point source LED falls off rapidly, while the diffuse LED provides even illumination over a much wider viewing angle.

The shape of the encapsulation she has a marked effect on the radiation pattern, since it acts as a lens. For example, a LED in a cylindrical encapsulation with a domed end produces a radiation pattern as shown in figure 2a, whereas one with a parabolic cross-section produces the radiation pattern in radiation pattern in radiation pattern of figure 2b would produce much more even illumination of a plane surface placed at right-angles to the axis of the LED.

As well as being transparent or translucent, the LEP energopation may be either clear or coloured. Of course, a coloured energopation does not influence the colour of light emitted by the LED, this is determined by the tence of the colour of the colour as the light emitted by encapsulant is used it must be the same colour as the light emitted by the LED, otherwise the light output will be seriously attenuated.

Special packages

Most commonly available LEDs have a circular cross-section, for the simple reason that, for panel mounting purposes, round holes are easiest to

drill. However, with the demand for types of LED display other than single panel lamps (e.g. bar graph type displays), different types of package have appeared. Photo 2 shows a LED which has a flat rectangular cross-section with a rounded top. The dimensions of this type of LED (2.5 x 5 mm cross-section) allow it to be stacked on a standard 2.54 mm (0.1") pitch, to form arrays for such applications as adult over meters.

Another interesting shape is shown in photo 3. This type of LED has a transparent plastic case fitted with a flat diffuser screen, which makes it particularly suitable for backlighting of legends. In fact, press-on lettering or transfers can be applied direct to the diffuser screen.

Integrated LED arrays, housed in dualin-line packages, are also becoming quite popular. Such an array of 10 LEDs is shown in photo 4.

Electrical characteristics of LEDs

Electrically, LEDs behave like normal semiconductor diodes, which is not surprising, since they consists of a single PN junction. However, the forward voltage drop of LEDs is considerably greater than that of, say, a silcon diode. Furthermore, this forward voltage drop is not the same for all LEDs: if depends on the type and LEDs: if depends on the type and forward voltages varying from around 1.6 V for red, to around 2.4 V for green. However, modern high-efficiency LEDs tend to have forward voltages around the 2 V mark, trespective of colour.

As with normal diodes, the forward resistance of LEDs is very low, which means that once the forward voltage is exceeded the current through it will increase very rapidly for only a very small increase in voltage. This makes it essential to use an external, series, current-limiting resistor if the LED is to the LED is to

be connected to a voltage source. For DC operation, the required series resistor is found from the equation:

$$R = \frac{U_S - U_f}{I}$$
, where

U_S = supply voltage U_f = LED forward voltage 1 = required current

variation in the supply voltage could

lead to a large increase in current. Care should also always be taken to connect LEDs the correct way round, since they have a very low reversebreakdown voltage (typically 4 V) and are easily destroyed by excessive reverse voltages. For this reason great care should always be taken when trying to identify the leadouts of an unknown LED, A 3 V supply with a 150 Ω series resistor should be fairly safe. However. most manufacturers identify the leadouts of LEDs in one of two ways, The cathode, which is connected to the more negative supply voltage, has a shorter leadout than the anode (which is connected to the more positive supply voltage), or else the LED package has a flat side next to the cathode leadout (this only applies to circular crosssection LEDs). These identification

AC operation

marks are shown in figure 3.

LEDs can be used to replace low-voltage incandescent lamps where only an AC supply voltage is available. The LED conducts only on one half cycle of the AC waveforms and is reverse biased on the other half cycle. The LED must reverse voltage to the conduction of the other half cycle. The LED must reverse voltage to the conduction of the conduction of the conduction of the cycle of the cycle of the cycle of the waveform and this limits the reverse bias on the LED to the diode forward voltage drop.

Another method is to connect a diode with a high breakdown voltage (greater than peak supply) in series with the

LED, as shown in figure 4b.

The first method has the advantage that

The link include has the devaluage that the diode need not have a high revense breakdown voltage, since it is protected by the LED. However, it has the disadvantage that current flows through the series resistor during the whole cycle, so the resistor disapates twice as much power as in the second circuit, where the resistor conducts only on positive half-cycles of the waveform.

In either case, when calculating the resistor value it is important to remember that the LED is conducting for only half that time, so the average LED current will be only half that expected from the calculated resistor value. To allow for this the approximate required resistor value is obtained from the equation.

 $R = \frac{U_{RMS} - U_{f}}{Q_{s}}$, where

URMS = AC supply voltage

Uf = forward voltage of diode(s)

l = required average current

The protecting diode must have a
current rating greater than l.

Lifetime of LEDs

Early LEDs had problems with copper contaminants poisoning the diode junction, which caused a reduction in brightness after only a few hundred operating hours. Modern LEDs, however, if properly trasted, should have an operating life of at least 100,000 hours and possibly up to 1,000,000 hours defined as the time taken for the light output to fall to 50%.

For the constructor, ensuring that a LED has a long life starts with Earchal handling of the device. The leads of a LED should never be bent closer than about 2 mm from the encapsulation, the strain, otherwise the package could be damaged, resulting at best in the ingress of moisture, and at worst in complete disintegration of the package, when soldering LEDs the junction temperature should never be allowed to used on the leads.

LEDs should not be operated at excessive temperature. A LED operating at a temperature of 75°C produces only half the light output that it does at 25°C and also has a shorter life. The rule as far as the constructor is concerned is thus to keep LEDs away from hot spots in equipment, and not to operate them too near their maximum current rating.

Conclusion

To sum up, the choice of a LED for a particular application should be based on several criteria. For general indicator and the sum of the sum o

angle) than a comparable diffuse LED. If high light output and/or low power consumption are prime considerations, then it is worth considering a high-efficiency LED from a reputable manufacturer, though this will inevitably be more excensive

For special applications, such as bargraph type displays, interesting possibilities are offered by the integrated LED arrays and the new shapes of LED packages now available. Readers wishing to pursue the subject

Readers wishing to pursue the subject further are recommended to read the 'Optoelectronics Applications

Handbook' from Hewlett-Packard.

Figure 3. The leadouts of a LED may be identified by a shorter lead for the cathods, or a flat on the package next to the cathods.

Figures 4s and 4b. Two methods of connecting a LEO for AC operation.

Photo 2. LEDs are also available in a rectangular package with a half-round and, specifically for use in arrays.

Photo 3. These LEDs are fitted with a flat diffuser screen, and are ideal for back Illumination of lagerids.

Photo 4. An erray of 10 LEDs housed in a duel-in-line package.

Sound . . rapid vibrations, travelling through the air, is always present - even if we don't always realise it. However, those who have ever spent some time in a completely sound-proof room will know the difference between 'no sound' and normal background levels.

Sounds can be quite pleasant - music, for instance - or decidedly unpleasant, like a car horn going off unexpectedly just behind you. The difference is not only the type of sound, but also the level. Above a certain level, sounds tend to get annoying. At even higher lettels, it actually hurts your ears - and permanent damage may well occur.

measure from 50 to 110 dBA

sound pressure meter

Anybody can tell whether they are in relatively quiet or noisy surroundings. At least you'd think so. Although . . . sometimes you wonder. Human hearing is subjective: what some people consider 'pleasant background music', others would class as 'an abominable row'. For a more objective assessment of the actual sound level, some kind of meter is required.

However, since we are mainly interested in sound as it relates to us, the measurement must also take the average frequency response of our ears into account. The meter described here measures in dBA, over the whole range from normal conversation up to loud disco music.

> This is cause for some concern, nowadays The extremely high levels that are pumped into disco's may give a nice 'high' sensation at the time. How ever, if your ears are ringing when you step outside after a few minutes, be warned! Prolonged exposure to this kind of abuse can (and often does) cause permanent damage to your hearing And after all, we all hope that our ears will last a lifetime

Before describing the sound pressure meter itsell, let's take a closer look at our own built-in meter: our ears. What can they measure?

We can only hear sound within a certain frequency range - broadly speaking. between 20 Hz and 20 kHz. There is some controversy about the actual limits, but that's not so important in this context Whether the upper limit is 20 kHz, 10 kHz or only 7 kHz is partly a question of age, and below 20 Hz sound may possibly be 'felt' but it is not really 'heard'. However, who said electronics was an accurate science? When designing a sound pressure meter, 'somewhere between 20 Hz and 20 kHz' is a sufficiently accurate definition for the limits.

For sound to be audible, it must not only be within the correct frequency range. Loudness is also important, and the minimum level that we can hear varies with frequency. Our ears are most sensitive in the 500 Hz to 5 kHz range. as shown in figure 1. For a 100 Hz and a 1 kHz tone to 'appear' equally loud to us, the former must actually be at a much higher level than the latter - certainly at low levels.

This is all clearly shown in the plots given in figure 1. The lower dotted line is the hearing threshold sounds below this level are inaudible. From the scale at the left it can be seen that this corresponds to 0 dB at 1 kHz (no coincidence, that), and to 40 dB at 50 Hz Quite a difference! The higher lines all correspond to equal (apparent) loudness, as a function of frequency. The highest line is marked 'threshold of pain' This is rather misleading, unfortunately it suggests that everything is perfectly all right up to this level. Not so! Prolonged exposure to much lower levels (30 minutes at 100 dB, for instance) can already lead to permanent damage. The only point about the actual threshold is that it really hurts, and damage is likely within a very short time indeed A lot more could be said about these

plots, but there are several good books on the subject. Theory is one thing, but there is nothing like practical examples. In figure 2, several wellknown sounds are plotted on a sound level scale. This is calibrated in dBA as in common practice. But what is a 'dBA', exactiv?

If we want to measure sound levels as

they relate to human hearing, we must obviously 'weigh up' the results to match the characteristics shown in figure 1. An 'objective' sound level of 60 dB at 100 Hz, say, must give the

same 'loudness' result as 50 dB at 1 kHz. Obviously, it would take some doing to build a circuit that accurately follows all plots at all levels Fortunátely, there is no need for that kind of accuracy, and according to international standard a single fixed frequency compensation can be used. This is the so-called A-weighting curve, shown in figure 3. Sounds picked up by a microphorie are passed through a filter with this response, and the level is measured behind the filter. The result is expressed in dBA

Measuring sound in dBA

By now we've got a reasonable idea of what we need to measure sound pressure in a useful way Obviously, since we want to measure sound, we will need a microphone with a reasonably flat response. Some kind of capacitor microphone would be ideal.

Figure 1. This graph illustrates the degree of sensitivity of human hearing. The lines of squal loudness, isophones, indicate at what volume a given frequency must be for it to sound as loud as a 1000 Hz tone.

Figure 2. Examples of loudness values expressed in dBA.

2

3

Figure 3. The characteristics of the A weighted curve.

Then, a microphone preamplifier of course — you can hardly expect to drive a pointer instrument from the microphone output! This preamp must be followed by the Aweighting filter mentioned above, the output from the filter is fed to an AC measuring circuit, that indicates the level in dB. The circuit described here will measure.

in the 50 dBA to 110 dBA range. It is apparent, from a brief look at figure 2, that this is quite adequate for normal use. Below this level, you're in the background noise. And above it? You shouldn't be there in the first place?

Within the range, you can compare the output level from two loudspeaker systems' measure your neighbour's car as he goes past, to find out whether he really needs a new exhaust pipe; or compare the noise produced by a jet aircraft overhead to that of your own little model aeroplane.

The circuit

The complete circuit is shown in figure 4. A good choice for measuring microphone is the Philips electret type, L8C 1055/00, Bascally, this is capacitor microphone without the need for a special high-votage supply it has an FET buffer stage built in, so that its rought is at quota a low impedance. Its output is at quota a low impedance, its output is at quota a low impedance, its output is at quota a low impedance. Its output is at quota a low impedance. Its output is at quota a low in the control of the contro

The FET in the microphone needs a positive supply, and this is derived via RB and CL. The actual microphone gain of this stage is approximately x20 — determined by the ratio between R7 and R3. Soft the input impedance (determined by R1) and the gain are closen to suit this type of microphone. If some other type is to be used, some the microphone is some other type is to be used, some the microphone in the amolifier stand is passed through an

The amplitter signal is passed through an emitter follower (T3) to the A weighting filter, consisting of R10. R12 and C5... C7. This filter gives a reasonable approximation of the desired frequency response shown in figure 3

The final stage is the actual meter circuit, IC1, together with the diode bridge, a 1 mA moving-coil pointer instrument and assorted feedback resistors, makes a very good AC voltmeter. Diode D1 is included to protect the meter stself from overload. The desired measuring range is selected by means of S1. Effectively, the voltage across the divider chain (R14) is proportional to the current through the meter, and when the feedback is taken off from a lower point in the chain this will correspond to a lower input voltage required for full scale deflection.

The actual meter used is a relatively 'sluggish' (heavily damped) 1 mA type — as used for tuning indication, for

elektor unda anni 1965 4-55

Figure 4. The sound presure meter circuit consist of a microphone, an amplifier, a filter, and an AC voltmeter with range switch.

5

Figure 5. The printed circuit board with components overlay for the sound meter.

Figure 6. A scale in dB's for the moving coil meter. The lower scale (from 0 to 1) is the original mA scale.

Figure 7. This euxiliary circuit is used to calibrate the mater.

Parts list

- Resistors R1 = 2k2
- 82 t0 k
- 83 = 47 0
- R4,R11 = 6k8
- R5, R6 = 39 k
- 87 = 1k2
- R8 = 8k2
- 99 = 470 O
- R10,R14 = 680 R
- R12,R13 = t00 k
- R15 = 220 ₽ R16 = 68 Ω
- R17 = 22 Ω
- R18 = 10 Ω
- Rt9 = 330 Ω
- P1 = 10 k presat
- P2 = 5 k preset
- Capacitors:

C1,C2≈ 2µ2/16 V C3,C4 = 47 µ/16 V C5,C6 = 47 p C7 = 3n3

Semiconductors

T1 = BC 5490 T2 = BC 559C

T3 = BC 547B

D5 = 1N4148 IC1 = 741

Miscellaneous

Elactret microphone LBC 1055/00 (Philips)

M = 1 mA moving coil meter. S1 = single-pole five-way switch

S2 = double-pole on/oll switch

instance. A more sensitive instrunient can also be used, provided a suitable shunt resistor is included in parallel, to bring the total sensitivity to 1 mA f.s.d. A suitable scale is shown in figure 6.

There should be no problems with the construction; a printed circuit board layout is given in figure 5. The connections to the microphone are included in figure 4.

Calibration

There are two calibration points in the circuit: P1 is used to compansate the offset of IC1 and P2 calibrates the actual meter.

The first step is the offset compensation. Put in simple terms with no input signal present, the meter should read zero! The adjustment procedure is as follows. Disconnect the microphone (otherwise it may be damaged!), short R1 and switch S1 to the most sensitive range (70 dB f.s.d.). Set P2 to the centre position, and adjust Pt until the meter just rests at 0.

Now to calibrate the meter. This is more awkward. The best way is to calibrate it against e reference sound source, or by comparing the reading with that of a properly calibrated sound pressure meter. However, we assume that relatively few of our readers will have access to this kind of equipment.

There is another way - less accurate, but good enough for most applications. Manufacturers specify the output from their microphones at some reference level. For the LBC 1055/00, it can be calculated from the manufacturer's data that the output at 110 dB should be 40 mV (RMS). This is rather a low value to set accurately at the output of a tone generator but using two resistors, as shown in figure 7, will solve that problem. The microphone remains disconnected for the time being, instead, the output from the test circuit given in figure 7 is connected across R1.

With the output from the tone generator set to 4.04 V at 1 kHz, we now have the desired 40 mV reference input to the meter circuit Switch S1 is turned up to the 110 dB range, and P2 is adjusted until the meter reeds 0 dB. One final word, regarding the power

supply. We deliberately opted for batteries, so that the unit is portable. A mains supply would be possible, but it's rather clumsy. With the low current consumption involved, batteries will last quite long enough! ĸ

soldering aluminim

H.M. Wolher

Constructors use aluminium a great deal because it is relatively inexpensive end vary easy to work with. However, soldering it causes problems, for using an ordinary soldering iron end solder just does not work. The solder does not seem to feal particularly attracted to aluminium, Nonetheless, Mr. Wolber has come up with a solution which allows 'normal' (60/40) soldar to be soldered on aluminium.

The problem with aluminium is that it oxidises quickly. In other words, aluminium is always covered in a lever of oxide. As you know, this is a very good insulator and prevents solder from even touching the aluminium. However hard you try to scrapa the oxide layer off, oxidation occurs so rapidly that a new layer will eppear as soon as the 'old one' is scraped off.

To prevent oxidation, apply grease or oil to the solder point. Then scrape off the lever of oxide with a sharp object underneath the oil. The oil prayants oxygen from reaching the cleen eluminium. Now drip hot flux onto the area with a soldaring iron, ceusing the oil to evaporate and the flux to cover the area. The aree cen now be solderad. To ensure e solid connection make sure plenty of heat is produced by using e soldering iron of at least 100 W. If necassary, the area cen be held over a gas fleme to remove all traces of oil before soldering.

market

TWO PART EDGE CONNECTOR

O/E/N have introduced edge connector
es per HE 901 specification. It can be
used as direct/indirect edge connector

with flexibility in metching circuit requirements. Contacts available are from 4 to 98, with 3 A reting. Terminal styles available are wire wrap, solder pina and solder eyelels.

When the edge connector is used as a two part system, it eliminates the need of gold plated fingers on PCB

For further information, write to O/E/N Connectors Ltd Vvttila, Cochin 682 019

BRASS TERMINALS

Jain Electronica offer a wide range of brass terminals for use in electronic products. Use of these ferminals resulfs in neal and clean wring and simplifies servicing and festing of the product.

The ferminals are austable for mounting of components or can serve as moniforing points during assembly and testing. Terminals suitable for plugging 1 mm patch cord are also

For further information, write to

F 3. Nand Dham Industrial Estate Marci, Andheri (East) Bombay 400 059

FUNCTION GENERATOR
Rashmi Electronics have developed a
new function generator F-20.

The function generator is available as assembled unit or in kit form it has following features Frequency range 1 Hz to 100 KHz continuously variable in 5 decades Output amplitude 0 to 10 V pp continuously variable in 3 decades. Output Impedance 30 Ohms Output waveform Sine Source and Triangle

For further information, write to Rashmi Electronics 2-15-34, Kedrabad, Polas Lane Corner Jaine 431 203

DIGITAL PANEL METER

Jivan Electro Instruments manufacture a general purpose DPM for OEM applications it has three and half digit LEO display and requires a panal cut out of 30 x 70 mm. The circuit uses CMOS IC and superior grade components for high stability and good to be free from temperature drift Supply voltage required is 5 V DC, and the measurement range is 200 m//2 V

For further information, write to: Jivan Electro Instruments 394 GtDC Estata Makarputa, Baroda 390 010

R.F. DEVICES

Acrian Inc offer a wide range of R.F. Transistors which can be used in products with power ratings as high as 1000 watts and frequencies up to 4.2 GHz These devices manufactured using the fates! ISOFET technology are suitable for use in military, communications, avionics and other aimiler amplications.

For further information, write to Tecmark Electronics Pvt. Ltd 44/2, Sassoon Road, Pune 411 001

FIXING CLIP

Suresh Electrics and Electronics have introduced a new type of fixing dlip for use where fixing the clip using screws is not possible. This is a completely insulated binding fixative clip. This is mainly suitable for fixing onto the PCB by directly soldering.

For further information, write to: Suresh Electrics and Electricals P.B. No. 9141, 3 B Camac Street, Calcutta 700 016 DISCO LIGHT CONTROLLER Efektro World's disco light controller is

capable of handling the loads up to 500 watts. The electric bulbs controlled by this unif will flash to the tune of music The level of sensitivity is adjustable through the sensitivity control provided on the front panel of the unif. The controller operates directly from 230 V mains supply and weighs only 500 orams

For further information, write to: Elektro World 48/8 Harpel Nager Moradebad-244 001

DIGITAL BATCH COUNTER

Shaj Elactronics have infroduced their we digitab abic counter Model SA-01. A A versallle digital counter specially designed for use in a variety of industrial applications with flaxibility. The instrument is compact and rugged and is claimed to be highly accurate. The counting can be done through oplical or machanical transducers, or any other means of obtaining electrical any other means of obtaining electrical.

For further information, write to Shaj Electronics 19, Mother Gift Building Grant Road, Bombay 400 007

QUICK PCB LAB

Elektromin have marketed a new miniature laboratory set up for making prototype PCBs in the R & D laboratory. If is claimed that an engineer can make his own PCB from layout stage for finished Tin plafed PCB in a matter of few hours.

The set up is available in two models-Junior and Senior, and confains all the necessary equipment, fixfures, processing aids and consumables

Installation and commissioning is carried out by the manufacturer's representative at the users premises For further information, write to:

Elektromin 3, Electronic Esteta Satara Road, Pune 411 009

market

MICROSWITCH

Ray microswitch type RMS-1 is a single pole snap acting micro-switch with one NO and NC contect. The moving contect are of pure silver and the operation mechanism is of beryllium copper trident apring. The repeat accuracy is claimed to be seceptional and the mechanical life, very long

For further informetion, write to: Ray Industries, 118, Guru Narak Udyog Bhavan, L.B. Shastri Merg Bhandup, Bombay 400 078

PCB TERMINALS

Elmex. Controls have infroduced their one VGB terminals with international standard modula dimensions. Terminal width is 15 mm and larght is 19 mm width is 15 mm and larght is 19 mm distence which can fit a standard PCB grid. Provision for test lapping has been incorporated, which is suitable for 23 mm tast plug. Terminal for 23 mm tast plug. Terminal marking wind over 20 mm tast plug. Terminal marking wind over 20 mm tast plug. Terminal for 10 mm tast plug. Terminal for 10 mm tast plug is trained for 500 V, 15 A.

For further information, write to Etimex Controls Pvt Ltd 12 GIDC Estate, Makarpura Road Baroda 390 010

TEMPERATURE CONTROLLER

dangnad hip acouracy, diract delection have dangnad hip acouracy, diract dellection type temperature indicators, controllers A set point arm is provided which can be set at any position systemelly. When the indicating pointer reaches the set point, a switching picture, and the provided of the district of the control of the control oN/OFF and control oN/OFF and

Accuracy is claimed to be ±1% Relay rating is 4 Amps at 230 V AC. The controller is available in various temperature ranges, depending on the thermocouple used

For further information, write to: Chowdhary Instrumentation 110, Model Basti, New Dalhi 110 005

LIGHTED PUSH BUTTONS

Efficient Engineer's have developed a mew series of lighted push buttons and indicators with rectangular borel of 48 a. 24 mm. Two mappendary length of the properties of the

For further information, write to Sai Electronics Thekore Estate, Kurle Kirol Roed, Vidyawher (Wast) Bombay 400 086

B AMPERE RELAYS

Jost's Engineering have announced the availebuity of the new 8 Amp releg lamity 'CS' from ITT France. The relegs are available to actual users in the following versions: Time delay, Bistable, Pulse, Flasher, Passage and Instinianeous. With 4 C/O or 2 C/O contacts.

The 'CS' lemity confirms to the international standards of CEI, VDE and NFC

For lurther information, write to: Jost's Engineering Co. Ltd. 60, Sir Phirozeshah Mehta Road, Bombay 400 001

PORTABLE THERMOMETER

Arun Electronics Pvt Ltd have introduced a pocketsize portable introduced a pocketsize portable thermometer with LCD dispity. The instrument works on 9 V bettery and consumes very low power. Ambient temperature compensation is suito-matically provided. The instrument can either be used with fron-Constantan (0 to 500° C) or with Chromel-Alumel (0 to 100°C) thermocouples.

For further information, write to: Arun Electronics PvI LId B 125, Ansa Industrial Estele Saki Vihar Road, Bombay 400 072

DIGITAL PANEL METERS

Omega offer a large range of digital panel maters which indicate AC end DC volteges, AC and DC currents and resistances.

Measurament ranges are 200 mV to 1000 V for voltaga, 20 JA to 20 Amps for current and from 20 Ohms to 20 Mege Ohms for resistances

The unit leatures three and half digit, half inch bright LED display and autometic polarity and over range indication. These DPMs operate directly on mains supply

For further information, write to: Omege Electronics 36, Hathi Babu Ka Begh Jaipur 302 006

Hirect

Leaders In Hi-Power Semiconductor Technology

Introduce Reliable, Economical

VER RECTIFIER DEVICES

HERE ARE THE NEW ADDITIONS TO THE HIRECT RECTIFIER RANGE

* AXIAL LEAD OIOOES:

I T(AV) rating: 1 amp. & 3 amps. Individually tested.

Ideal for Industrial applications. Also suitable for demanding consumer

electronics applications. FAST RECOVERY VERSIONS with very low

recovery time (as low as 200 nano-secs) for Switching Applications are also

SUPREME POWERTRONICS PVT. LTD. Nasik, Maharashtra.

* RECTIFIER BRIDGES:

ENCAPSULATED EPOXY-MOULDED Bridges with Ratings upto 10 amps, are now in regular production. Ideal for chasis mounting and

other 'Compact' panel applications. * AUTO OIODES: Suitable for use in

AUTOMOBILES, WELDING-RECTIFIERS, ALTERNATORS, etc. Pressfit construction simplifies mounting & heat sink design, thus

effecting considerable economy. specially for low voltage applications. Presently made in 6 to 40 amos

ratings. Higher ratings & other special electrical parameters can be offered. Also mechanical dimensions can be altered to meet OEM's specific requirements.

DELIVERY SCHEDULES AVAILABLE ON SHORT

Write to-day for technical information & price

Marketed by: HIND RECTIFIERS LIMITED

Mahalaxmi Chambers, Bhulabhai Desai Road, Bombay 400 026 Tel:4923105.4923110.4923117,4923118 Telex 011-4269 HIRT IN

12/1, Richmond Road, BANGALORE-560 025. Tel: 53489

 2, Woodburn Court, t0, Elgin Road, CALCUTTA-700 020, Tel: 447412, 431096, 435304 62, Dayanand Road, Daryaganj, DELHI-110 002. Tel: 272097, 274470, 275571.

 2, Raja Annamali Road, Purasewalkam, MADRAS: 600 084. Tel: 666017 6-t-243/ti, Venkatapur Colony, Padmarao Nagar, SECUNDERABAD-500 025.

2 DECADES. AND HIRECT STILL DIRECTS CURRENT TRENDS

elektor india april 1985 4-69

classified ads.

advertisers index

CONDITIONS OF ACCEPTANCE OF CLASSIFIED ADVERTISEMENTS

- 1) Advertisements ere accepted subject to the conditions eppearing on our current rete card end on the express understanding that the Advertiser werrants that the advertisement does not contravene any trade ect inforce in the country.
- 2) The Publishers reserve the right to refuse or withdraw eny advertisement.
- 3) Although every care is teken, the Publishers shall not be lieble for clerical or printer's errors or their consequences.

WE HAVE THE KNOWHOW U.K. micro

electronics design company, offers

firms seeking to incorporate the latest

technology into their products or pro-

cesses, design consultancy service

Please write in confidence giving details

of your requirements Mr M P Bhatt

C/o C H Dave, H Khatri App Scool

Road Malad (W) Bombay - 400 064

4) The Advertiser's full name end address must accompany each advertisement submitted

The prepaid rete for clessified advertisement is Rs. 2.00 per word (minimum 24 words) Semi Oispley panels of 3 cms by 1 column. Rs. 150.00 per penel. All cheques, money orders, etc. to be mede peyeble to Elektor Electronics Pvt. Ltd. Advertisements, together with remittence, should be sent to The Classified Advertisement Menager, For outstetion cheques

please add Rs. 250

Electronics Tools like Soldering Irons, Pilere,, Cutters, Screw Drivers, Tweezers at Competitive Prices. Con lact Aradhna Electronics (P) Ltd., 10, Srinath Complex, Sarojinidevi Road, Secunderabad 500 003

APLAB	4.	.15
APPEX	4.	04
BALAJI .	4	12
BRISK	4	64
		10
COSMIC		
DANNIES ELECTRONICS	4	04
		12
		67
ELCIAR .		06
		12
		69
		.04
INOUSTRIAL RADIO HOUSE		
		68
		14
KELTRON		13
		09
MOTWANE 4 07		
OSWAL ELECTRONICS CO		
PADMA ELECTRONICS (P) LTO		
PLA	4	11
PROCESS & CONTROL	4	67
SATO	4	06
SIEMENS	4	05
TESTICA	4.	14
		06

.4 67

. 4 71

. 4 64

VISHA ..

ZODIAC .

VASAVI

miszing

musical doorbell (Aug/Sept 1984

Page B.BO) This doorbell is very sen sitive and come on when on electrical distrubance is caused eg when a

light is switched on or This can be rectified by

reducing the vetues of R4, R5, R6, to 1K

digital band-pass filter Resistor R19 should be con-

(Aug/Sept 1984, page 8-42|

output signals

nected in senes with additional capacitor of 1 µF between pin 13 of IC1 (- input of A4) and earth this will raise the Q factor to its required value the times stated at the output waveforms of the two monostables are the penads of the innut nulses and not of the

flash meter (October 1984.

page 10-30)

There are some stubbom cases defying our previous solution to problems caused by leakage currents. If you are experiencing these, remove pin 3 of IC6 from its socket. unsolder all connections to this point on the pcb end re make them 'in the air' direct to pin 3. Use shart lengths of insulated wire. The other side of DIL switches S5 S8 and the corresponding terminals of C8 C11 should also be unsoldered from the pcb and remade 'in the eir' with short lengths of insulated with

