ROBOTICS MICROCONTROLLERS COMPUTER CONTROL SPACE

Powered Flowers!

April 2004 www.nutsvolts.com

ANYTHING THEY CAN DO.

WE DO...

BASICX24[™] 549.95 (Q++ 1)

WWW.BASICX.COM

Executing 65,000 lines of Basic code per second the BasicX-24 is the KING of Basic programmable microcontrollers.

400 bytes RAM.
32K User program area.
19 I/O lines with 8 10Bit ADC's.
Real multitasking and Serial UARTs.

WWW.SITEPLAYER.COM

Siteplayer is a true stand-alone mini web server.

Super easy to use.
Standard RJ-45 network interface.
Control or monitor anything over the web.

2x16 SERIALLCD™ \$39.95 (Q++1)

SETTES

High quality serial 2x16 LCD with backlight

Easy to use. 2400 & 9600 Baud support Software controllable backlight and contrast.

Circle #60 on the Reader Service Card.

NETMEDIA INC. 10940 NORTH STALLARD PLACE TUCSON ARIZONA 85737

Color Touch Screen!

- ♠ ALPS LEH8P4032E
- ♦240x320 diag. LCD STN display w/CCFL backlight
- ♦ 4-wire touchscreen intfce. Special!... 2 for \$59.95! ♦ 2.75" x 3.50" x 0.375"
- ♦ http://hubbard.engr.scu.edu/embedded/ lcd/lfh8p4032b/lfh8p4032b.html for info

HSC#19827 \$39.95!

Kevpad + Display

- ♦ 16 button kevpad w/display shown below
- ♦ Single +5VDC supply
- ♦ 26 cond. ribbon cable w/IDC conn
- Display data sheet @ www.halted.com/ onlineresources.html ♦ HSC 90-day warranty

HSC#19987

\$8.95!

Wireless Optical Mouse!

- ♦ Memorex 'ScrollPro' model, RF-type
- ♦ USB-type (PS/2 to USB adapter incl.)
- ♦ Optical technology = precise tracking
- ♦ Mouse port charging station included, NO MORE DEAD BATTERIES!
- ♦ 5 buttons w/ scroll wheel

♦ New,90-day warranty

HSC#20055

\$14.95!

ATX Cabinet

- ♦ 4-5.25" bays, 3 3.5" bays
- ♦ 350 Watt power supply
- ♦ Removable side-panel
- ◆ Easy front panel access to USB, audio & firewire conn. - more on rear panel

♦ New, boxed, 90-day warranty

HSC#80694

\$35.00!

Call Recorder

- ♦ Store 1000s of calls on your hard drive
- ♦ Replay, sort, email, copy & xfer calls
- ◆ Adapter goes btw. phone & PC
- ♦ W95, 98, ME, NT, XP ready
- ♦ Boxed, w/CD, manuals & cables
- ♦ Factory refurb, <u>5-year warranty!</u>

HSC#80649

\$49.95

Ultrasonic Transducer!

- SonaSwitch 'Mini-S'
- ♦ Mounts in 1.575" hole!!
- ♦ Fixed range: 5-7 feet.
- ♦ Rep. sense rate: 10Hz
- ◆Three hits to turn on, three misses off.
- See 'http://www.edpcompany' for info.
- ♦ HSC 90-day warranty

HSC#19833

\$9.95!

\$8.00

4.3GB SCSI HD

#18412 \$10.00!

Cat5e Cable Bargain!

- ♦ UTP(unshielded twisted pair)
- ♦ 350 MHz rated
- ♦ Type: CM
- ♦ 1000 foot roll
- ♦ Wire size: 24AWG
- ♦4 pair_stranded
- ♦ HSC 90-day warranty

HSC#20054

\$39.95!

Internet TV Appliance!

- No PC! Just TV, phoneline & your ISP!
- ♦ InfaRed keyboard incl!
- ♦ Internal 33 6K modem
- ♦ Onscreen keyboard w/included remote
- ◆ Power supply, manual, easy hook up!

Pen Tablet Computer!

♦ SIO, PIO, 2-PCMCIA slots, 1 expanded

14VAC, 1kVA Xfmr

♦ 5.25" core height, 5.50"L and 3.50"W

hole-to-hole center mounting footprint

Screw primary, hvy lugged sec. leads

♦ New, HSC 90-day warranty

♦ Fujitsu 'Stylistic 1000', 486DX100

♦ No pen, no AC ps, mono display

♦ Great for controller, terminal...etc!

for PCMICA HD (not incl)

♦ Mobile power supply incl.

New units, 90-day warranty

New, boxed, 90-day warranty

HSC# 20027 \$29.95!

4-Bay SCSI Enclosure

- ♦ High quality cabinet
- ♦ Extra cooling fan
- ♦ 200 W fan-cooled supply
- ♦ Std. D25 rear panel conn.
- ♦ SCSI ID switch included
- ♦ New, HSC 90-day warranty

HSC#19703

Blowout Specials!!.

7-Bay Cabinet

#80544 \$20.00

9.1GB Ultra SCSI

HSC#18753 \$14.00!

Dot Matrix Display

#19429

Internet Video Phone #19442 \$5.00

1U Rack Cabinet

PCMICA SCSI

#19160 \$35.00

\$9.00!

#19437

Best Buy Prices!!

80W Power Supply #18415

200W Power Supply

\$8.00

HSC# 20028

♦ 120VAC input, 14VAC output @ 1kVA

HSC#19986

\$29.95!

\$45.00!

DVM w/Tilt-Up Display

- ◆ AC/DC volts current capacitance, frequency,
- ♦ Compare at prices of \$70, \$80 & up!

- ♦3 1/2 digit display
- temperature & HFE

\$24.95

- ♦ 0.5% basic accuracy

HSC#AEEC2890 \$39.95

- ♦ New, 90-day warranty

Power Supplies! VideoWAVE Editor!

- ♦ 'CommandPost' console, pro-features
- ♦ Powerful editing, loads of features
- ♦ Edit video like the pros!. ♦ Swirl, ripple, fade,
- shadows, animations!
- ♦2 CDs w/tons of templates ♦ New. retail boxed. 90-day warranty

HSC# 19656

♦ 'Sparkle' Mod. No. FSP300-60GN

AC only VHS Player Pixie2 QRPp Xcvr!

#Pixie2

\$10.00!

- ♦ 300W, Std. ATX
- HSC#19828

♦ 'Power Computing' Mod. No. TCX-20D ♦200W, Std. ATX

HSC#19721

\$12.50!

Audio/Video Modulator

#19267

- ♦ Blonder-Tongue Model No. MVAM-s ♦ 50 - 440 MHz range, 19" rack mount
- ♦ Adj. video, audio, aural, audio in ◆ Audio/video overmod LEDs 'F' conns
- ♦ 110VAC, UL listed, used, 30-day warr.

HSC#19641 \$19.95!

- ♦ 'Optrex' Model No. DMC-16106A
- ♦ 16 X 1 character dot matrix
- ♦ 80 character display RAM
- ♦ HSC 90-day warranty

HSC#19988

External Hard Drive Systems!

Uses PC parallel port - Drives not Incl.

- Datafab' "Mobile Disk" MD-2
- ♦ For 2.5" IDE hard drives
- ◆ Drivers @ www.hsces.com/
- onlineresources.html ♦ Boxed, w/cables, for DOS, Win95+

HSC#19975

\$19.95!

- ♦ 'H45' "QuickDrive"
- ♦ For 3.5" IDF drives
- ♦ For DOS, W95+

♦ Boxed, w/diskettes & cal. HSC#19976

\$19.95!

◆ PCMCIA option interface ♦ For HSC#19976 system

HSC#19995

\$9.95!

18GB SCA SCSI

- ♦ Seagate 'Cheetah' Ultra -2 Wide
- ♦ Formatted Capacity: 18.21GB
- ♦ Speed: 10,000RPM ♦ HSC 90-day warranty

◆ HSC Special!!...get our 'SCS3700' SCA to SCSI 1 adapter Reg. \$12.50...for \$7.50 w/this drive HSC#19781

\$19.95!

• Electronic

Supply

\$19.95

2U Rack Cabinet

- ♦ Includes std. 300W ATX power supply ♦ ATX M/B compatible
- ♦4 60mm cooling fans!! ♦ Mtg. hardware included
- ♦ CD mount, no HD mnt

New, HSC 90-day warranty HSC#19848

\$49.95!

♦ Front/rear panel slots, 3 switches, LED

♦ Opr range: 0 to +50 deg. C, 5VDC

\$7.50!

Since 1963!... Silicon Valley's Electronic Marketplace

3 Retail/Wholesale Locations: Main Office - Mail Orders...

Santa Clara 1-408-732-1573 Sacramento 1-916-338-2545 1-707-585-7344 **Rohnert Park**

Order Toll-Free: 1-800-4-HALTED(442-5833) or...ONLINE. AT: www.halted.com

Terms: Some quantities limited; all items are subject to prior sale. Minimum order: \$10.00 plus shipping. Orders under \$20.00 subject to \$2.00 handling fee, in addition to shipping. All orders shipped by UPS Surface unless otherwise specified. \$6.00 UPS Visit our website for detailed information on domestic and charge added for COD. international shipping methods.

April 2004 Vol. 25 No. 4

PROJECTS

- **BUILD A DC CURRENT TRANSFORMER** 38 A solution to your DC current measurement problems. by Douglas Glenn
- HAND-HELD MESSENGER 43 Use this project for fun or safety. by Michael Chan
- OPTOELECTRIC GARDENING 47 Bring the garden into your workshop with this creative twist on a green thumb. by J. Ronald Eyton
- R/C LAP TIMER/COUNTER 50 Have evidence to back up your legendary R/C performance. by Alonzo Trueland

FEATURES

- A TRULY SOLDERLESS BREADBOARD 60 Part 1: Take the hassle out of circuit board design. by Al Williams
- THE WLW RECEIVER 70 Digital radio wasn't the pioneer in broadcast excellence. by Michael A. Banks

COLUMNS

- **ELECTRONICS Q&A** A Solar Primer; Subwoofer Filter, Revisited; Circuits; TVs and AC Outlets; and more.
- IN THE TRENCHES 88 For design engineers facing real world problems. This month: Safety and Risk.
- JUST FOR STARTERS 14 Interface Choices — Part 2: Optoisolators and Relays.
- **NEAR SPACE** 74 An introduction to our new column.
- **OPEN COMMUNICATION** 18 Digital Broadcast Radio.
- PERSONAL ROBOTICS 8 Hovering Robots.
- STAMP APPLICATIONS 82 Speak the Speech.
- **TECHKNOWLEDGEY 2004** Life on Mars: Virtual Ramdisk: Solvina Toxic Waste Issues: Classic Audio: and more.

DEPARTMENTS

- 97 Advertiser's Index 92 Classified Display Ads
- 12 Electro-Net
- 58 **Electronics Showcase**
- New Product News 34
- 68 **News Bytes**
- 36 **NV** Bookstore
- Publisher's Info
- 6 Reader Feedback
- 69 Tech Forum

Nuts & Volts (ISSN 1528-9885/CDN Pub Agree#40702530) is published monthly for \$24.95 per year by T & L Publications, Inc., 430 Princeland Court, Corona, CA 92879. PERIODICALS POSTAGE PAID AT CORONA, CA AND AT ADDITIONAL MAILING OFFICES. POSTMASTER: Send address changes to Nuts & Volts, 430 Princeland Court, Corona, CA 92879-1300 or Station A, P.O. Box 54, Windsor ON N9A 6J5. cpcreturns@nutsvolts .com

www.pcb/23con

PCB123 Provides the Complete Circuit Board Solution, Design Through Order

PCB123 is a FREE layout and schematic design software tool that quotes your board while you design!

New / Enhanced Features:

- → Import Net lists from multiple CAD vendors
- → 145,000+ parts library
- \rightarrow 2, 4, and 6 layer support
- → Fast, accurate DRC
- → Copper pour with net connectivity
- → Fine pitch autorouter with fanout

"Thanks for the help!"

Just got the first boards...perfect!!

What an easy process! Zero to finished boards in 2 weeks, including learning curve.

I was dreading ordering a PADs or OrCad package for \$5K and then spending weeks learning it. Your approach really is a good option for the R&D engineer.

Bruce Sargeant Device Lab, Irvine, CA

13626 S Freeman Rd. Mulino, OR 97042 USA Phone: (800) 228-8198 x236 / Fax: (503) 829-6657

Dear Nuts and Volts:

I had to write and congratulate your writing staff on publishing the perfect electronics magazine. I have found the new format for this magazine to be very interesting. I love the projects you have selected, "Q & A," and the computer projects. I enjoyed the history of the Internet and BBS. I would love to see more of the history of electronics and computers. Future articles could be on the history of some of the first personal computers.

"Just for Starters" is an excellent section, too. Even people who have been in the field of electronics for years need a refresher and a new point of view that this section provides. Keep up the good work!

Steve McCormick via Internet

Dear Nuts and Volts:

I must strongly disagree with recent articles on where electronics is headed. I do agree, in part, that there are changing directions; however, based on recent applicants where I work, no one is getting a proper technical education.

While I understand that there is (or was) more work with computers, when applicants with fresh tech school degrees are unable to explain series capacitor circuits, *something* is missing. We begin to wonder whether they are getting their money's worth at the schools they attended.

C. Hejkal via Internet

Dear Nuts and Volts:

I just read, "A Simple One-MHz Frequency Counter," in the March issue of *Nuts & Volts*. I would build this circuit if I didn't already have a good counter; it is well explained and looks like it would work well.

I see only one change I would make in the circuit. C1 is shown as a 1.0 $\mu F,\,63V$ polarized electrolytic. I think this should be non-polarized, in case it is connected to a circuit point which has a negative DC voltage. I would use a 1.0 μF

monolithic ceramic cap for lower leakage.

Perhaps, since I do some work in electronic music, where tubes are still found, I might use a 1.0 μF mylar or polyester capacitor — the type made for crossovers — rated at 400 WVDC or higher. Also, since the MPF102 has a high input impedance, I'm not sure if a cap as large as 1.0 μF is needed for C1.

Bill Stiles, CET Hillsboro, MO

Dear Nuts and Volts:

For several years now, I have been intending to share some of my memories of a half century with electronic magazines.

I first subscribed to *Radio Craft Magazine* in 1946, a year before earning my EE degree. About a year later, I met and chatted at length with Hugo Gernsbach at the annual IRE Convention in NY.

In the years since then, I have continually subscribed to your magazine and always read it cover to cover. It is the first magazine I reach for when the mail arrives.

Robert S. Babin Rancho Palos Verdes, CA

Dear Nuts and Volts:

Would you please check the article, "Learn About Cyclic Redundancy Checks," in the March 2004 issue of $Nuts\ \mathcal{E}\ Volts$? I cannot verify Mr. Kornacher's math results.

For one thing, how does he get the same answer whether he adds or subtracts the same two binary numbers? His division example also needs more explanation. The problem does not seem to work out, if you walk it through without a guide. Thanks.

Bob Nelson Quincy, CA

Response:

Thanks for the opportunity to clear things up. I made a

special point in the article under the heading, "Modulo-2 Arithmetic," to describe that it was different than the usual type of binary addition, but I guess it wasn't clear enough. Anyway, here's another explanation.

As I stated in the article, modulo-2 arithmetic is not your standard binary addition and subtraction. In standard binary addition and subtraction, you are always concerned about carries and borrows. This is exemplified by digital full-adder circuits. However, in modulo-2 arithmetic, we are not concerned about carries or borrows. This is exemplified by digital half-adder circuits. A half-adder circuit is simply an exclusive-or gate. Therefore, in my example of 1111 + 0110 = 1001, the sum is derived by performing an exclusive-or operation on each column of bits.

If this still is not clear, I urge you to enter "CRC" into your favorite Internet search engine and you will find a wealth of information about this subject.

Michael Kornacker Author

Ewrything For Electronics VOITS

APRIL 2004

Published Monthly By

T & L Publications, Inc.

430 Princeland Ct., Corona, CA 92879-1300

(909) 371-8497 FAX (909) 371-3052

www.nutsvolts.com

Subscription Order ONLY Line

1-800-783-4624

FOUNDER/ASSOCIATE PUBLISHER

lack Lemieux

PURLISHER

Larry Lemieux publisher@nutsvolts.com

ASSOCIATE PUBLISHER/ VP OF SALES/MARKETING

Robin Lemieux robin@nutsvolts.com

ADVERTISING SALES DIRECTOR

Rich Collins rich@nutsvolts.com

MANAGING/TECHNICAL EDITOR

Dan Danknick dan@nutsvolts.com

EDITORIAL ASSISTANT

Alexandra Lindstrom

CONTRIBUTING EDITORS

Douglas Glenn Gerard Fonte Michael Chan Ronald Eyton Mark Balch Mike Keesling Alonzo Trueland TJ Byers Michael Banks Paul Verhage Al Williams Ion Williams Louis Frenzel leff Eckert

CIRCULATION DIRECTOR

Mary Descaro subscribe@nutsvolts.com

SHOW COORDINATOR

Audrey Lemieux

WEB CONTENT/NV STORE

Michael Kaudze michael@nutsvolts.com

PRODUCTION/GRAPHICS

Shannon Lemieux

DATA ENTRY

Kristan Rutz

Copyright 2004 by T & L Publications, Inc. All Rights Reserved

All advertising is subject to publisher's approval. We are not responsible for mistakes, misprints, or typographical errors. Nuts & Volts Magazine assumes no responsibility for the availability or condition of advertised items or for the honesty of the advertiser. The publisher makes no claims for the legality of any item advertised in Nuts & Volts. This is the sole responsibility of the advertiser. Advertisers and their agencies agree to indemnify and protect the publisher from any and all claims, action, or expense arising from advertising placed in Nuts & Volts. Please send all subscription orders, correspondence, UPS, overnight mail, and artwork to: 430 Princeland Court, Corona, CA 92879.

Do YOL want to be heard?

IF COURSE! Then use the SGC Smartuner™— the Essential link between your HF transceiver and antenna. Matching at the transceiver is good, but matching at the antenna is better. SGC Smartuners are designed to do just that. They operate completely independently to provide the best match between the feed line and the antenna, eliminating SWR problems completely.

are designed to work with any transceiver and any antenna. They are fully automated, intelligent enough to select the best match between feed line and antenna in seconds and remember it so it can recall that match in milliseconds. The Smartuner sets the standard. It is the original and still the best.

SG-231 Coupler

Once you've learned how the Smartuner works. you won't want anything else!

Smart Choice! Smartuner!

Visit www.sgcworld.com

for more information on the entire line of Smartuner antenna couplers.

phone us at 800.259.7331

Circle #148 on the Reader Service Card.

Understanding, Designing, and Constructing Robots and Robotic Systems

Personal Robotics

Take It to the Skies — Hovering Robots

have been building and designing land-based robots for the better part of two decades now. I have played with wheeled and legged beasts alike, covering two to eight legs and one to 12 wheels. At this point in my life, I really feel that I have to expand my horizons. Since I don't have a pool and there is no swimming in the lake nearby, water is out; not having access to active volcanoes left lava out, as well. It is beginning to look like I have exhausted all of my land-based options, with the possible exception of building a burrowing robot. The only option this left to me is to "take to the skies."

Once I decided to build a hovering robot, my first reaction was to rush out to the hobby store and pick up one of those little electric helicopters that the spammers were pushing this past holiday season. I had looked

into these before and there were two names I **GWS** knew: the Dragonfly and the Century Hummingbird. I decided on the more expensive option - the Hummingbird - which was available locally, but later found that the Dragonfly was 99% identical and a lot cheaper.

Straight out of the box, the Hummingbird's performance was a bit lacking for robotics. Every rotating component was just adequate to fly, but I felt that the

control aspects would be too daunting to attempt as is. The problem came down to response time. Every little linkage has a bit of slop and a good number of components bend a little, especially the main blades and rotor head. All this adds up to an over damped system. It is very docile for the human user, but trying to make a damped system perform can be frustrating.

I honestly could write a book on how to set up and modify this little helicopter, but there is a forum that contains all of the information you need: runryder.com Really, what it amounts to is replacing a good number of components aftermarket components - some more expensive, some less, and all better performing. Carbon fiber blades and Lithium Polymer batteries are all very exotic.

> After mv evaluations,

determined that I could lift my IsoPod, with a little mass to spare. but I would be better off with a brushless motor. The problem was that, after numerous crashes and upgrades, it was getting hard to justify all of the added expense. After all, this is supposed to be an article on autonomous vehicles for robotics, not hobby flying.

Plan "B"

At work, I am an "off-the-shelf guy," working miracles in record time by taking advantage of someone else's R&D dollars. For some unknown reason, I decided to undertake a complete engineering task as my plan "B." Some mysterious demon - which I have yet to completely exorcise - told me to blatantly copy the Draganfly (not to be confused with the GWS Dragonfly)

> from RCToys.com The Draganfly is a highly engineered piece of equipment that incorporates a few noteworthy key features.

> For those of you who haven't seen it - taunting and mocking, flitting through the stratosphere like, well, a dragonfly the Draganfly is a unique hovering platform that uses two pairs of motors and propellers that rotate in opposite directions. Imagine a "+" sign with propellers at the ends. The top and bottom

The "quadracopter" test rig.

APRII 2004

Personal Robotics

propellers rotate clockwise, while the left and right ones rotate counter-clockwise. The reason for this is that, if all of the motors turned in the same direction, the craft would have a very strong tendency to rotate. By altering the speed of different pairs of motors, you achieve rotation. By altering the speed between opposing motors, tilting occurs, which causes lateral translation.

The one feature of the Draganfly that is difficult to emulate is its propellers. They are shaped more like a scoop than the propellers that we are accustomed to seeing on an airplane. This is because this type of propeller is the best choice for one that needs to generate a lot of thrust, but does not have a high forward speed as it goes through the air. Since we have a lot of batteries, microcontrollers, and sensors to move, the deep scoop shape of the Draganfly's propellers is perfect.

This is also similar to the type of propeller you find on slowflyer aircraft, which generally have a lot of thrust, a large diameter, and a lot of pitch. The propellers, it turns out, were my undoing, but more on that later.

At least it turns out that finding motors to drive these exotic propellers is straightforward. GWS has a multitude of different propellers and motor assemblies, but what they do not have (nor did anyone else I could find, with the exception of RCToys.com) was a slowflyer propeller that is meant to turn in the opposite direction (called a pusher or left-hand propeller). Well, I figured that I was going to do a serviceable job of really bugging the folks at RCToys.com just by building a clone of their product, so I wasn't about to add insult to injury by doing the obvious thing and buying their propellers. Besides, where is the fun in just buying a propeller?

I needed to start designing somewhere, so I dove into the engineer's best friend — the spreadsheet. GWS publishes very complete specifications of their motors with

different propellers, so I started compiling a mega spreadsheet in Excel. I was looking for net thrust overall, so I built a table that accounted for the mass of the motors, various batterv combinations. processors, and sensors, I then looked for a balance of efficiency, overall current draw, and total thrust, in addition to the total number of batteries I would need from my stock of common batteries and motors.

I determined that the GWS IPS-DX-CXC motor/8.6:1 gearbox combo with a 12 inch diameter propeller and an 8 inch pitch would be the ideal gear-motor/propeller combo. Add to this an iRate 1300 mAh Lithium Polymer pack from **Lightflightrc.com** and you have a respectable amount of thrust and reasonable runtimes. It was now just a simple matter of making a propeller.

Exactly copying a propeller wasn't a practicality by any stretch of the imagination and mirroring it for left hand rotation was even worse. The one thing I do have at my disposal is laser cutting from my friends at **Filener.com** I decided that I would make a cylindrical fixture that I would curve laser cut plastic around

using a heat gun. I designed a separate plastic hub with a hexagonal cutout to match the locking nut on the motor shaft and then I would simply bond the two together. On the computer screen, it was brilliant.

Now, what shape to cut the plastic into and what shape to make the bending fixture ...

I looked up propeller design on the Internet and I

Brainpan of the robot.

found so much information that it was amazing. All I wanted to do was bend a little plastic. I determined that all I could really do for a fixture was make a cylinder and I couldn't find anything that covered propeller designs that looked remotely like what I was capable of producing.

In my search for different propellers, I looked at my helicopter's main and tail blades and the stock GWS propeller — and guess what? They all looked like they could be wrapped around a cylinder. That made me feel better. The next feature that I knew about was having more lift at the hub than at the tips. To do this, I would have to generate a special shape of blade to get the gradient in lift.

Close-up of the GWS motor, 8.6:1 reduction and prop.

APRIL 2004

Imagine taking an airplane wing and making the air moving past its tip move at a higher speed than at its base. This gradient in lift could actually cause it to bend and break. A propeller with a high tip speed needs a greatly different, flatter shape than its inner diameter. The key is to design a shape that produces uniform lift, regardless of its surface speed.

It all sounds so very simple, but would you believe that your faithful friend and long-suffering narrator has spent yet another small fortune on laser cut blanks that were too thin and a fixture that sucks the heat away from my blades? I really do not know what possessed me to ask for 1 mm

thick material, but I did.

Somehow, I knew they would be floppy, but deluded myself. To date, I have gone through almost two dozen blades and, as I write this — still coming down from a molten nylon fume induced "bad trip" — I have nothing to show for my efforts except for a heap of molten blade slag.

Well, my saving grace came from the site where I had purchased the carbon fiber tubing that I intended to use for the structural elements. You can actually buy propellers to build something called a "Roswell flyer," which turns out to be exactly what I set out to do on my own.

Airdyn.com sells a complete set for \$19.00. I tested them and found that, with a slightly different gear ratio than the one I had intended, you can get 4.5 oz of thrust at less than 2 amps of current.

I had planned on continuing my "propeller quest." My next attempt was going to use a thicker material, "cooked" in an oven over my form and fixed to a machined hub. I was

also looking at thin, wood laminate, which I would have laser cut with different grain orientations. These would be curved over my form with moisture and heat (if my wife would trust me with her Oreck Steam Cleaner), then sanded, balanced, and lacquered — like a real airplane propeller — but this off-the-shelf solution was just too easy. I may also make a blade out of carbon fiber using my existing form and vacuum bagging techniques.

Here is a rundown of my design so far:

I have four GWS IPS-DX-CXC motors, which — when combined with my propellers — give me about 18 total ounces of net thrust. Take this and subtract the following:

(I) iRate battery from LightFlight	2.3oz
(1) IsoPod from New Micros, Inc.	0.9oz
(4) GWS ICS-100H Speed Control	0.7oz
(3) GWS PG-03 Gyros	0.3oz
(I) Hitec receiver from ServoCity	0.3oz
Motors and propellers	7.5oz
Polycarbonate chassis components	1.2oz

That gives me approximately six ounces of surplus thrust, which is plenty for hovering around.

Personal Robotics

Once I get the technical snags of the build worked out, I can get on to testing my battle plan.

Stage I: Testing

The center core of the airframe is hollow. This will allow me to build it onto a 3' long dowel and see if it will just lift its own mass. An undersized dowel will allow it to rise and fall, while still keeping it relatively safe. Here, I will re-evaluate the strength versus the mass and redesign any of the mechanics that need attention. I will also be able to fit my batteries and speed controls in, as well as my IsoPod, once all the mechanical issues are squared away. In addition, I can also refine my propeller design as necessary

Stage 2: Flight

I hope to put my nearly 20 years of R/C chopper experience to good use. With a simple mixing algorithm - which takes control inputs in and sends out commands to the motor drivers - I should be able to achieve level flight. In order to command rotation to the right and left, I will simply increase the speed of one pair of motors and

reduce the speed of the opposing pair. This will result in the same amount of overall thrust, but a change in rotational speed of the whole airframe.

The goal here is to simply go up, down, and rotate. This will be done in short, safe hops.

Stage 3: **Evaluation**

At this point, I will know whether I have an inherently stable platform or not. If it is not stable, it's back to square one. If it is stable, then the next control inputs will be added. In order to move around, we need to produce some lateral thrust.

By causing a difference in the speed of a pair of propellers, the craft will tilt, causing a couple of things.

First, the craft will translate sideways and, second, it will most likely lose a bit of altitude. Sensors that are sensitive enough can correct for the loss of altitude by increasing thrust, for instance. If I can achieve these things, I am set.

Stage 4: Everything

If all has gone well, I will have a platform that is stable enough to carry a sensor package. I have been looking at the boards from rotomotion.com and may go for a six degrees of freedom sensor package. My real goal here is to build a small, intelligent vision system and do aerial line following.

Please look to the skies for hovering attack robots. If you see them, you will know that I have succeeded and, if you have ever built your own miniature aircraft propellers, please feel free to contact this humble author at author@bio-bot.com NV

Most people settle for just one propeller on their heads ...

Learn About Microcontrollers

Athena

\$6.95ea

- ·Basic Language
- ·I2c/SPI
- ·15 IO Ports
- ·Hardware Serial IO
- ·No External Components
- ·Free Development Software
- ·Several Carrier Boards
- ·Super High Speed Version Available
- · Educational Kits Available
- ·Upgrade Path to Dios
- ·Online Forums
- ·Tutorial

Athena Carrier Boards

Starting At \$5.95

Educational Package

\$49.95

Buttons Software

Free Software

Software has built-in command wizard.

It contains syntax and code examples for each command.

Kronos Robotics and Electronics

www.gatewayelectronics.com

(Electronically Speaking, Gateway's Got It!)

MAIL ORDERS CALL TOLL-FREE-1-800-669-5810

EARTH COM

See the World's Largest Collection of LCDs and LCD Products

Add USB to your next project it's easier than you might think!

www.dlpdesign.com Design services available

USB/Serial Pic Programmer Kit \$34.95

- Free software and updates Windows 9x/2000/Nt/XP
- * Quality PCB and Silkscreen for easy assembly

See all of our Educational Electronic Kits visit us at www.ElectronicKits.com

ONE PASSircuitTM

From only \$6.95 +S&H

www.onepasinc.com

IMAGES SI INC. www.imagesco.com

www.speechchips.com

Design

Speech Synthesizer IC's Magnevation SpeakJet GI SP0256-AL2

> Use w/ PC's, PICMicro, Basic Stamps & OOPIC

MCUmart.com

PICmicro MCU Development Tools

BASIC Compilers Device Programmers Prototyping Boards Experimenter Boards Books

CCS C Compiler For the PIC® MCU 262-797-0455 www.ccsinfo.com/env

OVER 8,000 ELECTRONIC ITEMS ONLINE! Deals you want Believel

HOBBY ENGINEERING

Robot Kits, Parts, Tools and Books www.hobbyengineering.com

Robots For When You're Tired of Playing With Toys www.lynxmotion.com

USB DAQ Everything Included! www.labjack.com

ELECTRO-NET

Website/Print Ads — 25,000+ average online sessions per month

Thousands of active electronics hobbyists, experimenters, and engineers are just a mouse click away from your website. Now you can get both a print ad and internet link for one low price.

We'll place your ad on the Electronics Links page of our website with a hotlink directly to your website — Plus run your ad in the new Electro-Net section of Nuts & Volts. All for one low monthly price. Call for pricing today! (909) 371-8497

Polarisu

BW LIPSTICK CAMERA WITH VARIFOCAL LENS

SMOKE DETECTOR CAMERA

SD-01 \$149.95 SD-01C \$224.95

HC-1530API \$245.95

FOUR CAMERA COLOR MONITORING SYSTEM AND BUILT-IN SWITCHER

LPD-400S \$319.95

2.4 GHz WIRELESS VIDEO **RECHARGEABLE COLOR CAMERA**

2.4 GHZ WIRELESS **INFRARED OUTDOOR** ODW-2400 CAMERA \$459.95

HIGH RESOLUTION!

CASED MINI COLOR CAMERA

just see more of our own! C-1.25

Adaptor For Telescopes CM-125 \$34.95 (sold separately)

SINGLE CHANNEL DIGITAL VIDEO RECORDER

- Single Channel DVR
- Direct VCR/TLR Replacement - Designed to Your Specifications - Front Panel Navigation Panel
- Fully Upgradeable Internal HDD 40 GB to 80 GB Storage Space - Hot-Swappable IDE HDD Bay
- - Compatible w/ Multiplexers & Quads

DVR-150-0GB \$389.95 DVR-150-40GB.....\$459.95 DVR-150-80GB.....\$489.95

Toll Free 800-308-6456

Local 678-405-6080

Basics For Beginners

Just For Starters

Interface Choices — Part 2: Optoisolators and Relays

ast month's column began a discussion of interfacing solutions where a digital control circuit drives or senses external or high-current signals. A couple of transistor-based circuits that share a common ground with the control circuit were presented for DC signals. There are circumstances where external signals must be fully isolated from the control circuit. Some equipment must have isolated circuitry to prevent electric shock hazards.

How do you sense a signal that has a separate ground return? How can a microcontroller turn on an AC light bulb? The basic problem in both cases is how to transfer a binary on/off state from one circuit to another.

Optoisolators

Optoisolators, or optocouplers, are easy-to-use isolation mechanisms when a common ground is unavailable or undesirable. As their name implies, optoisolators use light to transmit a binary state between circuits. The idea is to drive a light source at one end and sense the light at the other end with a photo-transistor. There is no electrical connection or current-flow between the circuits.

Optoisolators may be constructed using discrete components for special applications; however, a popular form is a molded, opaque component with four leads. Figure 1 shows the basic schematic symbol for an integrated optoisolator. The two leads are the anode and cathode for the driving LED. The other two leads are the collector and emitter for the sensing bipolar junction transistor. Integrated optoisolators are easy-to-use because you don't have to worry about stray light activating the transistor. The LED and photo-transistor are matched for proper responsiveness.

Optically Isolated Outputs Figure 2 pro

Figure 2 provides an example of isolating an output with an optoisolator. The control circuit drives the LED through a current limiting resistor,

 R_L . R_L is sized to provide enough current to activate the LED at the LED's forward voltage, V_F . Assume that V_F = 1.5 V at 5 mA. Also assume that we have a 5 V logic supply and a 74LS-family bipolar logic output. We choose to drive the LED when the logic output is low because bipolar logic can sink (logic-0) more current than it sources (logic-1). Therefore, the LED's anode is connected to the supply rail via R_L and the cathode is connected to the logic gate.

We pick R_L by calculating the necessary voltage drop across it. If we estimate 74LS logic-0 output voltage at 0 V, a total of 5 V must be dropped by the LED and R_L . Since V_F = 1.5 V, R_L drops 3.5 V. Since the LED's specified current is 5 mA, Ohm's Law gives the nominal resistance: R_L = 3.5 V / 5 mA = 700 Ω . 680 W is a standard value close to our calculations that errs on the side of a little more current through the LED.

Treatment of the isolated transistor side depends on what is being driven. Figure 2 shows a generic load connected from the isolated supply voltage to the transistor's collector through a current limiting resistor, $R_{\rm C}$. The isolated load can operate on completely different supply voltage rails

This example utilizes a separate +24 V isolated supply. There are a couple of issues to pay attention to when directly connecting a load and optoisolator. First, the output transistor has a rated collector current that

should not be exceeded. Highcurrent optoisolators are available if your application demands it. Second, the transistor has a maximum rated collector-emitter voltage, Typical values for V_{CEO} are tens of volts. V_{CEO} is highest in this circuit when the transistor is turned off. When the transistor is on, its behavior approaches that of a short circuit exhibits a saturated V_{CE} of approximately 0.3 V. V_{CE} climbs as high as 24 V in this circuit when the transistor is off and no current is flowing through R_C and the load.

Optically Isolated Inputs

Optically isolating an input uses the same basic circuit in reverse. The circuit in Figure 3 drives the LED with an output that swings from 0 to 24 V. R_L is chosen as before, with the continued assumption of $V_F=1.5\ V$ at 5 mA: $R_L=22.5\ V$ / 5 mA $^{\sim}4.3\ K\Omega.$ On the control circuit side, a pull-up resistor (perhaps 4.7 to 10 $K\Omega)$ keeps the input at logic-1 until the transistor turns on and pulls the input to ground. This circuit topology inverts the control signal because the isolated signal drives the LED when it transitions from 0 to 24 V.

Relays

Optoisolators are limited in their power applications because they are semiconductors. Very high voltages and currents are difficult to deal with in semiconductors. A basic transistor circuit is also not suited to AC-powered loads. Relays, however, can handle AC power and a wide range of voltages and currents.

On one side of the relay is an electromagnet; its coils are energized by the driver.

At the other end is a magnetically actuated switch. The basic schematic symbol for a relay, shown in Figure 4, reflects this structure. Relays are made in many switch configurations, ranging from single-pole-single-throw (SPST) to double-pole-double-throw

(DPDT) to manypole-double-throw. They are simple devices whose strengths are electrical isolation from driver to switch and a passive metal switch element.

The magnetically actuated switch is compara-

ble to a mechanical light switch. You can connect the switch to any AC or DC load, subject to the switch element's maximum current rating. Relay manufacturers specify how much current the switch can handle at certain voltages. Current ratings are often in two categories: current at a mid-range DC level (e.g., 24 VDC) and at an AC-power level (e.g., 125 VAC).

Relay coils are rated with a voltage and current or a voltage and resistance. The driving circuit must steadily apply power to maintain the relay in a switched state; however, there are latching relays where this is not the case. Relay coils are made with different power levels, which are related to the size of the switch element being actuated. A relay coil

Figure 3. Isolated input with optoisolator.

may require 100 mW — or much more.

Driving a Relay Coil

Relay coils often require more current than a digital IC output can provide. A transistor circuit can be used to amplify the relay control output. Figure 5 shows a coil driver

The World's Smallest **© 68HC11 Microcontroller Module!**

Got a brilliant idea for a Handheld X-ray Imager?

a micro spy satellite?

How about a
COLOTY OF ROBOTIC HITTS?

Or maybe you just want to

FLASH SOME LIGHTS.

Whatever your application... "MicroStamp" it!

toll-free USA and Canada

 harness the power of the world's most popular 8-bit microcontroller in your own projects!

 easy-to-use Windows interface for fast loading via your PC's serial port

 control LEDs, speakers, lights, relays, motors, LCDs, servos, and much more with your own easy-to-write programs

 "plug right in" to any solderless breadboard (with included adapter), so you can try out your ideas fast!

• re-programmable in-circuit thousands of times!

 your program stays inside MicroStamp11™ until you replace it— even with no power applied!

 runs on standard alkaline or NiCd batteries for hours, or use a DC adapter

• tiny stamp-size 1.4 inch x 1.0 inch module

 demo of powerful new KPad visual programming environment included with Starter Package!
 Starter Packages' from \$49

1-877-963-8996 www.technologicalarts.com

Figure 5. Transistor-based relay coil driver with protection diode.

circuit with a protection diode. While the IC output may be limited to a few milliamps, the transistor can be selected for higher currents.

Still. verv high current requirements are rare. A 10-amp relay's coil may require 20 mA at 12 V, which is well within the range of small signal transistors.

A protection diode dissipates the coil's energy when the transistor turns off. Coils, or inductors, resist changes in current flow. The coil voltage reverses in an attempt to maintain current flow when the transistor turns off. The diode is placed so that it is reverse-biased under steadvstate conditions: the anode is at a lower voltage than the cathode. However, when the coil voltage abruptly changes, the diode becomes forward-biased and allows the coil's stored energy to dissipate safely.

Sensing an AC Signal

The relay can be turned around so the control circuit can sense the presence of AC voltage.

However, provisions must be made for driving the coil with an AC signal. One

solution is using an AC relay. Another solution is rectifying and filtering the AC signal so that it can drive the DC coil. The most practical solution for many situations is replacing the relay with an optoisolator and a rectifier. The optoisolator provides electrical isolation and can certainly

handle the small currents involved in logic sensing.

Safety Above All Else

It should go without saying that safety is the primary design issue, especially when interfacing requirements lead to manipulating potentially dangerous currents and voltages. Isolation alone does not guarantee a safe product, regardless of the interfacing scheme in use. All components and wires should be conservatively rated for power. current, and voltage.

Don't be shy about seeking advice from others who have experience solving these types of problems. You can feel confident in the result when you take the time to build safely. NV

About the Author

Mark Balch is the author of Complete Digital Design (see www. completedigitaldesign.com) and works in the Silicon Valley high-tech industry. His responsibilities have included PCB, FPGA, and ASIC design. Mark has designed products in the fields of telecommunications, HDTV, consumer electronics, and industrial computers.

In addition to his work in product design, Mark has actively participated in industry standards committees and has presented work at technical conferences. Mark holds a bachelor's degree in electrical engineering from The Cooper Union in New York City. He can be reached via Email at mark@completedigitaldesign.com

Stepper Motor Book

Easy Step'n

- For the experimenter.
- · Determine surplus stepper motor specs using simple easy to build test equipment.
- Design and build microcontroller-based control systems (flow charts and code examples included).
- · Design and build stepper motor driver circuits.
- · Analyze the mechanical characteristics of stepper motor-
- The book is full of experiments, circuits and code. \$34.95

Table Of Contents And Ordering Information On Web Site

http://www.stepperstuff.com

P.O. Box 1414, Hayden, ID 83835 Voice (208) 664-4115 Fax (208) 772-8236

We have been selling on the Internet since 1996. We ship the day we receive your order or the next business day.

Microcontroller Books

New Titles

Same Useful **Books**

Table Of Contents And Ordering Information On Web Site.

Not Distributed Via Book Sellers

We accept VISA, MC, AM, DS, MO, Check CA residents please add 7.25% CA sales tax See our web sites for s/h rates

PIC PICmicro and MPI AB are trade of Microchip Technology Inc.

Easy Microcontrol'n - Beginner

Programming Techniques

Instruction set, addressing modes, bit manipulation, subroutines, loops, lookup tables, interrupts

• Using a text editor, using an assembler, using MPLAB

Timing and counting (timer 0), interfacing, I/O conversion

Microcontrol'n Apps - Intermediate

- \$44.95 · Serial communication - PICmicro to peripheral chips
- Serial EEPROMS
- · LCD interface and scanning keypads
- · D/A and A/D conversion several methods
- · Math routines
- 8-pin PICmicros
- Talking to a PICmicro with a PC using a terminal program

Test equipment and data logger experiments

Time'n and Count'n - Intermediate

16-bit timing and counting applications

 Timer 1, timer 2 and the capture/compare/PWM (CCP) module

Serial Communications - Advanced

- Synchronous bit-bang, on-chip UART, RS-232
 Asynchronous I2C (Philips Semiconductors) SPI (Motorola), Microwire (National Semiconductor)
- · Dallas Semiconductor 1-Wire bus

http://www.sq-l.com

\$34.95

"Saving on eBay put our company into a whole new orbit.

www.ebaybusiness.com

Circle #35 on the Reader Service Card.

Digital Broadcast Radio, Hear Now

M/FM broadcast radio is about to go digital. It's about time — almost everything else is digital. Digital radio offers some amazing benefits for radio listeners. This year, you can begin to take advantage of them.

Just about all radio communications today have gone digital. The biggest sector is cell phones; in the past decade, they have transitioned from their FM analog roots to become fully digital. Most military radios are now digital. Even television — while still largely analog — is now available in digital form: high definition TV (HDTV). Of course, satellite TV has always been digital. Even amateur radio is using more digital methods.

Yet, there are still some hold outs, such as CB radio, the Family Radio Service (FRS), two-way commercial radio, as well as marine and aircraft radio. No doubt, they will eventually succumb to the digital fever.

Broadcast radio actually went digital when the new satellite radio services offered by Sirius and XM Radio came online in 2002. (See my column on Sirius Satellite Radio in the October 2003 issue of *Nuts & Volts*). This year, however, many long-time analog AM and FM radio stations will add a digital mode to their broadcasts.

The following outline shows all of the various radio broadcast types currently available. Digital broadcast radio is already well entrenched — mainly in Europe and some areas of Asia. Digital short wave radio may not be far behind.

Types of Broadcast Radio

- A. Analog
- 1. AM/FM US and Worldwide
- **2.** Shortwave Worldwide (3 to 30 MHz)
- B. Digital
 - 1. Satellite Radio
 - a. Sirius and XM Radio US
 - **b.** World Space Africa and Asia
 - c. Digital Multimedia Broadcast– Japan, Korea
 - 2. Terrestrial Radio
 - **a.** Eureka DAB Europe, Canada, and Asia
 - **b.** HD Radio US
 - c. Digital Multimedia BroadcastShortwave (3 to 30 MHz)
 - **3.** Internet Radio Voice and music via a streaming broadband connection.

This article is an introduction to the new digital HD Radio system for the US.

Why Digital?

There are about 13,000~AM and FM radio stations in the US — over half of the world's radio broadcast stations. We listen to the radio a great deal — FM for music and AM primarily for news, weather, sports, and talk. AM radio may be one of the oldest forms of electronics, but it is

Figure 1. HD Radio AM hybrid spectrum.

still ticking, although it suffers from some limitations. These are, for the most part, about to be eliminated by the digital versions of radio. The question is why go digital when AM/FM analog radio is still so popular? There are several good reasons.

First, broadcast radio is very competitive. Stations need to do something exceptional to retain their listeners and advertisers. Improving sound quality digitally is one good way. The success of the digital satellite radio services that have already been offered has, no doubt, also spurred the industry into action.

Second, the technology is now available to do it. Yes, I know — just because we can do something with technology doesn't necessarily mean that we should. Yet, that happens all the time in electronics. PC technology is a good example. Who actually needs a 3 GHz, Pentium-based PC? Few do, but we get them anyway. Digital radio is now at that stage.

Finally — and this is the good part — digital radio offers some real, positive benefits. For example, both AM and FM will have greatly improved sound quality. AM will sound more like the higher fidelity FM, while FM will sound more like CD quality audio. Music lovers will appreciate this, as we have certainly become accustomed to the superior quality music and sound of CD, DVD, and MP3 players; it is about time radio catches up.

A key benefit — especially for FM listeners — is the greatly minimized degradation of the signal due to multipath effects, which are caused by signal reflections. There will be less fading and drop out as you are driving. This is not such a problem with FM, but AM is affected by atmospheric effects, like lightning. Digital transmission virtually eliminates all of the pops, clicks, static, and other noise associated with AM and FM reception as we know it today.

Other benefits are new features and data services. With digital transmission capability, the radio stations can now transmit station ID

information — such as call letters and frequency — for display on the receiver's LCD or fluorescent output. It can send the name of the artist, album, and song digitally for display. That's a great feature and, with an alphanumeric display, many other items can be displayed.

A station may even have a program guide. Short news briefs, weather, traffic, and even financial information can be transmitted, when appropriate. Of course, if you have digital data transmission capability, there is always the potential to transmit images, such as digital camera-like still images. That remains to be seen.

There are a few downsides to this new system. Aside from the extra cost of a new radio, one potential problem is adjacent channel interference. There may be instances when a station on an adjacent frequency can interfere with the signal that you are trying to pick up. The system has been designed to reduce adjacent channel interference, but, in some high density population areas with many stations, you may occasionally hear some interference.

A second problem is interference from distant AM stations. At night, AM signal propagation changes dramatically. During the day, the sun ionizes the lower layers of the ionosphere, making radio wave refraction such that only short distances are viable. Without the sun, ionized layers appear at a higher level, permitting long range skip propagation; at night, it is often possible to hear AM stations from thousands of miles away.

Such signals could interfere with the station you may be listening to. Again, adjacent channel interference is minimized by the system electronics, but it could still be a problem. Initially, the FCC is permitting IBOC AM operation during the day only.

How It Works

The new digital broadcast radio service is referred to as high definition radio (HD Radio). It is also known by the name given to it by its

MaxStream[™] Wireless Modems

have what WiFi, Bluetooth & other RF solutions do not...

RANGE

MAXIMIZE YOUR RANGE

With up to -114 dBm receiver sensitivity, MaxStream has up to 64 times the range of WiFi and Bluetooth, and up to 8 times the range of competing RF solutions.

LONG RANGE AT LOW POWER

MaxStream's output power hits a sweet spot for long range and low power consumption while outperforming many 1 Watt radios.

LONG RANGE FOR LOW COST

With wireless solutions under \$50, MaxStream is the long range leader offering FCC-approved, high performance for lower cost than competing RF solutions.

The long range leader.™

Order your development kit at 866-765-9885 www.maxstream.net

FREE unlimited support

inventors - in-band on channel (IBOC) radio - meaning that the new digital system works within the same spectrum and channel assignments that are now used for analog radio.

The creator of this system is Ibiquity Digital Corporation of Columbia, MD. They have been working on this terrestrial digital radio system for years. It was finally blessed bv the Federal Communications Commission (FCC) back in October, 2002.

It has taken this long to make commercial equipment available so that broadcast stations can transmit digital signals. It has taken time for radio manufacturers to design and build compatible receivers. As of this year, almost everything is in place for a roll out of this service.

One of the reasons that this service was approved by the FCC is that it is fully compatible with the current analog AM and FM radio services. Each station will continue to broadcast its standard analog signals for listeners with older, traditional radios, but — for between \$70,000.00 and \$100,000.00 - a station can buy the hardware to upgrade to the IBOC system. This system adds the digital transmission in only slightly more than the same

spectrum space allocated for analog transmissions. This is called the hybrid mode. It is expected that, over the years, the system will evolve into a fully digital mode, where the analog signal is dropped completely

The digital signals are transmitted as sidebands above and below the analog sidebands. Figure 1 shows the arrangement in the AM band. Normally, AM stations only use 10 kHz of space. With a frequency response of only up to 5 kHz, this makes the sidebands extend out 5 kHz above and below the carrier frequency.

With AM stations usually spaced 10 kHz apart, the FCC usually makes sure that there are no local stations adjacent to one another, in order to prevent interference. This means that the local station is actually permitted to use up to 15 kHz of bandwidth above and below the carrier, giving it the extra space needed to accommodate the digital sidebands.

The same is true in the FM band. Stations are typically spaced 200 kHz apart, but the bandwidth of the signal — with an upper frequency limit of 15 kHz and a modulation index of five — is about 260 kHz. An additional 70 kHz is added above and below the analog sidebands to accommodate the digital sidebands, making the total bandwidth about 400 kHz (Figure 2).

As you may know, it takes a great deal of bandwidth to transmit digital signals. Even with efficient modulation methods, digital signals consume a great deal of bandwidth. To reduce the amount of bandwidth needed, audio signals with a frequency range up to 20 kHz are compressed. That is, after the audio signals are digitized by an analog-to-digital converter (ADC), they are put through a mathematical process that reduces the total number of bits needed to accurately represent voice or music.

MP3, for example, is a type of digital audio compression that permits many songs to be stored in flash memory or on a small hard drive in an MP3 player. Another type of compression is used in digital radio. By reducing the overall number of bits, the data rate can be lower and that translates into less bandwidth.

After the data has been compressed, it is scrambled to randomize the bits and to minimize multiple serial 0 or 1 bits that can degrade reception. Next, the scrambled signal is encoded. The encoding process is essentially one of adding extra bits that will be used in a forward error correction (FEC) scheme. Some form of error detection and correction is needed in most digital radio systems in order to overcome the problems that are invariably caused by noise, fading, and interference.

Following the FEC encoding, the digital data is interleaved. This process reorders the serial bits to disperse errors that develop in a fading channel. The interleaved signal is finally sent to the modulator.

As for the modulation method, both the AM and FM systems use orthogonal frequency division multiplexing (OFDM). This extremely complex method spreads the signal over a relatively wide band, which helps to minimize the fading and reflections often encountered in vehicle radios. (Note to Readers: Many of you have expressed an interest in learning how OFDM

works; keep reading *Nuts & Volts* for my upcoming column on this topic.)

OFDM has been increasingly adopted for many new wireless applications. For example, it is used in wireless local area networks (WLANs), specifically Wi-Fi IEEE 802.11 a and g standards. OFDM is also the basis for digital subscriber lines (DSL) — the high speed broadband Internet connection offered by many telecom carriers. In DSL, OFDM is better known as discrete multitone (DMT). OFDM is also the modulation of choice for future fixed broadband wireless systems.

OFDM takes the fast, serial digital signal and divides it into multiple, slower, parallel streams of bits that go on to modulate multiple adjacent carriers. In most applications, there are dozens or even hundreds of individual carriers. In the AM IBOC system, there is a total of 82 carriers spread over two sets of sidebands (refer to Figure 1).

There are two sets of digital sidebands — primary and secondary. There are also some tertiary sidebands that operate, as they say, under the analog sidebands, which means in the same spectrum space. These tertiary sidebands do not interfere with the analog sidebands because the carrier phase relationship is quadrature. That is, the analog and digital carriers are 90 degrees out of phase with one another.

There are three sets of 24 upper and 24 lower carriers. The first set tertiary carriers - is modulated using quadrature phase shift keying (QPSK). Then there is the set of secondary carriers modulated with 16-QAM or 16 level quadrature amplitude modulation. Another set of carriers is in the secondary sidebands and these are modulated with 64-QAM. The individual carrier spacing is 181.7 Hz. All of the digital sidebands are broadcast at a significantly lower power level than the AM analog sidebands, roughly 30 to 40 dB below the main AM carrier level.

A similar arrangement is used in the FM system. Again, refer to Figure 2. These sidebands above and below the analog sidebands are regions which are divided into 10 sectors. Each sector is further divided into 18 subcarriers, each of which will be modulated by some portion of the divided digital data. These carriers are spaced at every 363.373 Hz.

You may be wondering how you generate and modulate all those separate carriers. The answer is that you do it digitally. It is actually a mathematical process that is carried out by a digital signal processor (DSP) chip programmed for this purpose. The process is known as an Inverse Fast Fourier Transform (IFFT).

The DSP chip takes in the serial data signal and uses it to create a composite output waveform that contains all of the desired subcarriers, modulated as desired with the serial data and added together. This signal is then sent to a digital-to-analog converter (DAC) that produces the RF signal to be modulated on to the main station transmitter carrier — mathematical magic.

The IBOC Receiver

Our main interest in all of this is the ability to pick up and enjoy the new digital AM and FM stations. We need a special radio receiver to do this. A general block diagram of a receiver that handles both AM and FM analog, as well as digital signals, is shown in Figure 3. The IF outputs from the tuner are digitized in analog-to-digital converters (ADC), downconverted, and sent to the DSP. The DSP

algorithms are stored in the flash memory and the DRAM holds intermediate data. The DSP output is sent to DACs that recreate the analog sound for the two power amplifiers (PA) and speakers. An embedded microcontroller operates everything else and accepts inputs from the push buttons and controls and generates the display.

The antenna feeds into a tuner that amplifies the incoming signals (both 530 to 1,710 kHz for AM and 88 to 108 MHz for FM) and down-converts them to an intermediate frequency (IF), as in any superheterodyne receiver. The IF is typically 455 kHz for AM and 10.7 MHz for FM, as it is in many analog receivers. From there, the IF signals are sent to a converter chip, where they are digitized, digitally downconverted to a lower frequency, and sent to the separate DSP.

A radio that implements most of its functions in software that is run by a DSP is called a software defined radio (SDR). As A/D converters and the DSP chips themselves get faster, higher frequencies and faster data rates can be handled. The ultimate SDR is one in which the antenna is connected directly into A/D converter and then all of the radio functions - filtering, mixing, demodulation, and so on - are done in software. Today, we are more than halfway there.

The main source of the DSP chips for HD Radio is semiconductor giant, Texas Instruments. Their popular TMS320C6000 line of DSP

The Other Digital Radio

The oldest digital broadcast radio is known as Digital Audio Broadcasting (DAB), which uses what is called the Eureka 147 system. DAB first came online in Europe and Canada in 1995. It is also available in some parts of Asia.

This system uses either the 174 to 230 MHz VHF band or the 1,452 to 1,490 MHz microwave L-band. There are dozens of receiver manufacturers. The adoption rate is already over 70% in England, Denmark, and

Germany and adoption in the other European countries is growing. Canada recently started using DAB and adoption is already over 35%. Adoption is already nearly 100% in Taiwan and Singapore.

A similar system — known as Digital Multimedia Broadcast (DMB) — is also growing in Korea and Japan. The bottom line here is that the US is way behind the rest of the world, but is about to catch up with HD Radio, starting this year. Stay tuned.

chips has been programmed and customized to perform all of the needed DSP functions for HD Radio. The most recent version is called the TI TMS320DRI250. The DSP chip handles all of the filtering, error detection and correction, demodulation, de-interleaving, and other stuff. The demodulation process uses the fast Fourier transform (FFT).

The final decoding and decompression produces the original serial digital audio at the standard 44.1 kHz CD rate. This signal then goes back to the converter chip, where it is translated back to analog into two

DACs and sent to the external stereo audio power amplifiers.

What's Available Now?

As of the first of the year, over 300 stations have signed up for HD Radio licenses. Only about 70 are currently on the air. The majority of major cities have at least one station in operation; most of these are FM stations. Also, HD Radio receivers — primarily car radios — are available. Kenwood was the first on the market, but Panasonic, JVC, and Harmon

Cardon will also have units available soon. You can get these receivers at Best Buy, Circuit City, and a few other electronic stores.

As for the impact of HD Radio on standard analog AM and FM, as well as the newer digital satellite services, that remains to be seen. The plan is for HD Radio to eventually evolve into the all digital mode. Progress will, no doubt, be made, but the evolution will take time. Look how long it is taking for HDTV — which has been around for years — to come online. Will it ever replace regular TV?

HD Radio will certainly be a source of concern for the newer satellite radio services, like Sirius and XM. Because it is free (excluding the cost of a new receiver), it will get lots of attention. Yet, it will take years before many stations are available. Of course, both Sirius and XM offer 100 channels of music, talk, news, sports, and more right now, but for a subscription price. Both of those services are available continuously across the US, where AM and FM stations are strictly local, fading in and out as you travel. It looks to me like we will have lots of options over the coming years, as all of these services continue to serve their niches. NV

Figure 3. A general block diagram of an HD Radio receiver. Antenna DRAM Flash AM/FM Tuner IF outputs Converter Chip ADC **TI DRI250** DSP Digital Downconverter DAC DAC **Embedded Microcontroller** PΑ РΑ **Buttons &** Display Controls

Useful Websites

If you are looking for more in-depth information on HD Radio, check into these sites:

Ibiquity Digital Corporation www.ibiquity.com

National Association of Broadcasters www.nab.org

National Radio Systems Committee www.nrscstandards.org

RadioScape Ltd. (Eureka 147 DAB DSP software) www.radioscape.com

Texas Instruments, Inc. www.ti.com

WorldDAB Forum www.worlddab.org

APRII 2004

Speakers

SUPERCIRCUITS

199.95!

1280 HOUR TIME LAPSE VCR

This Time Lapse VCR Lets You Record 1280 Hours--**That's Nearly 2 Months!**

- Records for 1280 hours in time lapse mode
- 40-hour real time recording
- Easy-to-use on screen programming
- Alarm, panic, repeat and timer capabilities
- Diamond like carbon coated head for super durability
- Endless loop recording--set it and forget it

Comes with power cable, wireless remote control, complete instructions and 1 year manufacturer's warranty.

VCR-1280 Hour Time Lapse VCR\$199.95

Versatile 5-50 MM

Zoom Lens

COLOR WIRELESS CLOCK RADIO CAM

Easy To Install, Transmits Up To 300 Feet! Only \$109.95!

- FCC approved for license free operation
- 2.4 GHz for rock solid wireless periorinance
 Latest gen CMOS color camera, 300 line resolution, 2 lux

 *APPROVED
 **CASE RECOVED
- Three channel operation, 1 year warranty

PART 15

FCC

COMPLETE OUAD VIDEO SECURITY **SYSTEMS**

- 4 PC-152C Video Cameras with HG Model, or 4 PC-154C with PG Model, or 4 PC-23C with UG Model (shown above)
- 4 4MM, 6MM or 8MM C-Mount Lenses (Your choice-Mix or Match)
- 4 12 Volt Power Supplies
- 4 MB-1 Mounting Brackets With Extenders
- 4 25, 50 or 100 Foot BNC to BNC Integrated Video/Power Cables Your choice- Mix or Match)
- 1 OS-22 Realtime Quad Processor
- 1 Quad Processor Power Supply
- 1 12 Inch Black and White Monitor (14 inch with UG system)
- 2 3 Foot Video Cable

Comes with easy connection instructions and 1 year warranty. Cameras come with 2 year warranty.

VSS1-HG High Grade 4 Camera B&W Realtime Quad Video Security System \$399.95

2.4 GHZ WIRELESS **COVERT VIDEO SYSTEM**

New! Tinv Wireless Camera Transmits Up To 300 Feet!

- Transmits up to 300 feet
- Resolution is 350 lines
- Latest generation CMOS chipset
- .90" X 1.0" X .75'
- 4 user-selectable channels
- 43° field of view
- Weighs one ounce
- Tilt/swivel bracket
- 30 Day MBG
- 1 Year Warranty

MVL33 Color Camera TX/RX System\$149.95

RV & TRUCK SYSTEM

- Rugged weatherproof CMOS camera
- 5.5" monitor
- Mirror image functionality
- 11-36 volts DC
- Great for RV's, trucks and buses.
- Makes backing up safe and easy

New! Vehicle video system for under \$100!

5.5" monitor

CMOS video duty cable camera

Comes with monitor, camera, mounting bracket, sunshield, 65 foot connecting cable, 1 year warranty and easy connection instructions.

WeatherProof **Zoom Camera**

- 5-50 MM Zoom
- Color CCD
- 330 Lines of resolution • 12 Volts DC 130 mA Draw
- DC-Driven auto iris lens
- 0.6 Lux 1.4 fstop
- 5.75" x 3.5 dia
- Built in plug and play cables
- 30 Day MBG
- 1 Year Warranty

Comes with mounting brackets, plug and play cables and 1 year manufacturer's warranty and 30 day money-back satisfaction quarantee..

PC219ZWP Weatherproof Zoom Camera .. \$219.95

MICRO AUDIO YSTEM

PLUG

- Built-in preamp for low noise, high gain and auto level adjustment by the on-board IC
- The weight is under 1/2 ounce
- Output is line level
- Runs on 6-15 volts DC at 20 mA
- Comes with 6 ft power/audio cables and a 30 day MBG

PA3 Micro Audio System \$12.95

SUPERCIRCUITS

See Hundreds Of Amazing **Video Products Online At** www.supercircuits.com or Call Us Today To Order or Request A Free Catalog

One Supercircuits Plaza, Liberty Hill, TX 78642 Phone 1-512-778-6950 Fax 1-866-267-9777

Prices, specifications and availability are subject to change without notice. Published terms & conditions apply. Copyright 2003 Supercircuits, Inc.

FM SUPER SALE

Save Up To \$500!

Professional 35W FM Stereo Transmitter

- ✓ 35W output, temperature and VSWR protected
- ✓ Automatic audio & power controls
 ✓ Digitally synthesized PLL for rock solid frequency stability
- ✓ Digital display of all parameters
 ✓ Automatic battery back-up switch
 ✓ 110/220 VAC, 12 VDC operation

35 Watts, Frequency Agile...And Simple To Operate!

USE IT ANYWHERE IN THE WORLD

We designed the PX1 to be the gold standard in transmitters intended for worldwide service. Whether your power main is 110, 220 VAC, or 12 VDC, the PX1 can handle it. Our battery back-up option is ideal for remote areas with questionable power; a standard automobile battery is seamlessly switched in when regular power is lost your listeners will never miss a beat! Automatic VSWR protection ensures maximum power into any antenna situation that may develop such as ice or wind damaged elements: conditions that would shut competitive transmitters down.

CONTINUOUSLY CHECKS YOUR SYSTEM

PX1 circuitry makes subtle adjustments to various circuit parameters depending upon frequency, temperature, power, audio level, and deviation - in short, it's like having a station engineer constantly monitoring and adjusting on-the-fly! An 8 times oversampled stereo generator with true analog filters throughout assures a clean, refreshing sound image while the RF transmitter chain employs generously rated components for headache-free, long life. The PX1 can also be used as a stand-alone exciter for higher power installations.

EASY INSTALLATION, QUICK SETUP, SIMPLE CONNECTIONS!

Installation of the PX1 is a breeze. A standard Type-N connection is provided for RF Output. Balanced (XLR) left and right audio inputs are provided to properly interface with any source you have. In addition, BNC SCA/Digital inputs are provided along with a quick disconnect connector for a 12 VDC standby/back-up power input. In short, connect your audio sources and antenna, power it up, set frequency and power, and you're on the air! It doesn't get any simpler! All of this in a compact 3.5" standard 2 rack unit case.

EXTREMELY VERSATILE, FOR ANY APPLICATION!

Although specifically designed for Domestic LPFM and International stand-alone stations, the PX1's compact size and 12VDC operation make it ideal for a backup transmitter at a commercial station, or as a low power translator station.

FULL FRONT PANEL MONITORING

PX1

Operation of the PX1 is simple and intuitive via the front panel switch matrix. All functions, controls, and status are displayed on the 2 line by 20 character vacuum fluorescent display. (Note: The end user is responsible for complying with all FCC Rules & Regulations within the US, or any regulations of their respective governing body).

Get On The Air Ouick

With The All-In-One

Solution!

Professional 35 Watt Synthesized FM Stereo Transmitter

\$1495.95 \$1795,00 WOW!! SAVE \$300!

35 Watt Complete FM Stereo "Station In-A-Box"

- ✓ 35 watt FM stereo transmitter
- ✓ Integrated CD player
 ✓ Integrated cassette player
- ✓ Integrated audio mixer
 ✓ Professional microphone and cables
- ✓ Omnidirectional antenna and coax
- ✓ Installed and prewired in a high impact road case!

One of the most requested FM broadcast products over the past year has been a "radio station in a box". At first we laughed. What did they mean... in a box? Then as the requests came pouring in, we found out! Overseas customers, as well as some of the new LPFM licensees have a need to quickly "get on the air" at temporary locations or in the interim to their installed studio/transmitter setup. A number of overseas customers also had to originate short term programming from various remote origination sites for disaster pre-paredness broadcasts! Well, here you go... a radio station in a box!

EVERYTHING IS INCLUDED!

EVERYTHING IS INCLUDED!
First we took our state of the art PX1 FM Stereo Transmitter and installed it in an impact resistant, rack mount travel case.
Then we added the Superscope PAC750 integrated mixer/cassette deck/CD deck. We prewired them, then added a professional microphone and some cables. Finally, we included our 3.4 dB gain omnidirectional FM Broadcast antenna with 100 feet of matching low loss coaxial cable. There you go, a complete radio station, ready to plug in, and be on the air! Just imagine: Show up, open up the case, plug in the AC power, temporarily mount the antenna, connect the coax, and you're all set! The applications are endless! From live remotes to station backup transmitters, our "Station In A Box" is your solution! (Note: The end user is responsible for complying with all FCC Rules & Regulations within the US, or any regulations of their respective governing body).

PX1 FM STEREO TRANSMITTER

Complete 35 Watt Synthesized FM Stereo transmitter. Full featured digital display of all operating parameters and easy to operate.

PAC750 INTEGRATED AUDIO SYSTEM

A complete, integrated, professional audio system. Includes an input audio mixer, cassette deck, CD player, with full audio and cueing controls.

FMA200 OMNIDIRECTIONAL VERTICAL ANTENNA

This 5/8 Wave omnidirectional antenna gives you 3.4 dB gain over a unity gain antenna. That's more than twice the effective radiated power. That will give you the maximum punch from your temporary location. Quick, on-the-spot assembly specifically for your operating frequency. Easy to mount on any mast, tower, or building.

Some customers have even mounted them on the roof of their van, and have operated the station from inside the van! If you're set-

We also include 100 feet of low loss LMR-400 coaxial cable, with connectors pre-installed to get you on the air quick. Just plug it in at

PROFESSIONAL MICROPHONE, STAND, AND CABLES

Professional handheld dynamic microphone, 25' professional XLR microphone cable, and a matching desk stand.

WOW!! Get On The Air QUICK SAVE \$500! \$3295.95 \$3795,00

AM & FM Broadcast Kits lave Fun And Save

Professional FM Stereo Radio Station

- ✓ Synthesized 88-108 MHz with no drift
- ✓ Built-in mixer 2 line inputs, 1 mic input
 ✓ Line level monitor output
- ✓ High power version available for export use

The all new design of our very popular FM100! Designed new from the ground up, including SMT technology for the best performance ever! Frequency synthesized PLL assures drift-free operation with simple front panel frequency selection. Built-in audio mixer features LED bargraph meters to make setting audio a breeze. The kit includes metal case, whip antenna and built-in 110 volt AC power supply.

Super-Pro FM Stereo Radio Station Kit

FM100BEX

1 Watt, Export Version, Kit 1 Watt, Export Version, Wired & Tested FM100BWT

WOW!! SAVE!!

\$329.95 \$349095 \$399.95 \$429\95

Professional 40 Watt Power Amplifier

- ✓ Frequency range 87.5 to 108 MHz
 ✓ Variable 1 to 40 watt power output
 ✓ Selectable 1W or 5W drive

At last, the number one requested new product is here! The PA100 is a professional quality FM power amplifier with 30-40 watts output that has variable drive capabilities. With a mere one

watts output that has variable drive capabilities. With a mere one watt drive you can boost your output up to 40 watts! And this is continuously variable throughout the full range! If you are currently using an FM transmitter that provides more than one watt RF output, no problem! The drive input is selectable for one or five watts to achieve the full rated output! Features a multifunction LED display to show you output power, input drive, VSWR, temperature, and fault conditions. The built-in microprocessor provides AUTOMATIC protection for VSWR, over-drive, and over-temperature. The built-in fan provides a cool 24/7 continuous duty cycle to keep your station on the air!

PA100

40 Watt FM Power Amplifier, Assembled & Tested WOW!! SAVE!! \$549.95 \$59995

Synthesized Stereo FM Transmitter

- ✓ Fully synthesized 88-108 MHz for no drift
- ✓ Line level inputs and output
 ✓ All new design, using SMT technology

Need professional quality features but can't justify the cost of a commercial FM exciter? The FM25B is the answer! A cut above the rest, the cial FM exciter? The FM25B is the answer! A cut above the rest, the FM25B features a PIC microprocessor for easy frequency programming without the need for look-up tables or complicated formulas! The transmit frequency is easily set using DIP switches; no need for tuning coils or "tweaking" to work with today's 'digital' receivers. Frequency drift is a thing of the past with PLL control making your signal rock solid all the time - just like commercial stations. Kit comes complete with case set, whip antenna, 120 VAC power adapter, 1/8" Stereo to RCA patch cable, and easy assembly instructions - you'll be on the air in just an evening!

FM25B

Professional Synthesized FM Stereo Transmitter Kit WOW!! SAVE!! \$119.95 \$13995

Tunable FM Stereo Transmitter

- ✓ Tunable throughout the FM band, 88-108 MHz
- Settable pre-emphasis 50 or 75 µSec for worldwide operation
- ✓ Line level inputs with RCA connectors

The FM10A has plenty of power and our manual goes into great detail outlining all the aspects of antennas, transmitting range and the FCC rules and regulations. Runs on internal 9V battery, external power from 5 to 15 VDC, or an optional 120 VAC adapter is also available. Includes matching case!

Tunable FM Stereo Transmitter Kit 110VAC Power Supply for FM10A

Professional Synthesized AM Transmitter

- ✔ Fully frequency synthesized, no frequency drift!
- ✔ Ideal for schools
- ✓ Microprocessor controlled

Run your own radio station! The AM25 operates anywhere within the standard AM broadcast band, and is easily set to any clear channel in your area. It is widely used by schools - standard output is 100 mW, with range up to ¼ mile, but is jumper settable for higher output where regulations allow. Broadcast frequency is easily set with dip-switches and is stable without drifting. The transmitter accepts line level input from CD players, tape decks, etc. Includes matching case & knob set and AC power supply!

AM25

Professional Synthesized AM Transmitter Kit

WOW!! SAVE!! \$89.95 \$99095

Tunable AM Transmitter

- ✓ Tunes the entire 550-1600 KHz AM band
- ✓ 100 mW output, operates on 9-12 VDC
 ✓ Line level input with RCA connector
- great first kit, and a really neat AM transmitter! Tunable throughout the entire AM broadcast band. 100 mW output for great range! One of the most popular kits for schools and scouts! Includes matching case for a finished look!

\$29.95 **WOW!! SAVE!!**

MORE than just friendly on-line ordering! Clearance Specials, Ramsey Museum, User Forums, Dealer Information, FAQ's, FCC Info, Kit Building Guides,

Mini-Kits... Great Starters!

Tickle-Stick

The kit has a pulsing 80 volt tickle output and a mischie-vous blinking LED. And who can resist a blinking light! Great fun for your desk, "Hey, I told you not to touch!" fun for your desk, Runs on 3-6 VDC

Tickle Stick Kit

\$12.95

Super Snoop Amplifier

Super sensitive amplifier that will pick up a pin drop at 15 feet! Full 2 watts output. Makes a great "big ear" microphone. Runs on 6-15 VDC

RNG **Super Snoop Amp Kit**

Dripping Faucet

Produces a very pleasant, but obnoxious, repetitive "plink, plink" sound! Learn how a simple transistor oscillator and a 555 timer can make such a sound! Runs on 4-9 VDC.

EDF1 **Dripping Faucet Kit** \$9.95

\$9.95

LED Blinky

Our #1 Mini-Kit for 31 years! Alternately flashes two jumbo red LED's. Great for signs, name badges, model railroading, and more. Runs on 3-15 VDC.

LED Blinky Kit

\$7.95

Touch Tone Decoder

Strappable to detect any single DTMF digit. Provides a closure to ground up to 20mA. Connect to any speaker, detector or even a phone line. Runs on 5 VDC.

DTMF Decoder Kit

\$24.95

Electronic Siren

Produces the upward and downward wail of a police siren.
Produces 5W output, and will drive any speaker! Runs on 6-12 VDC.

Electronic Siren Kit

\$7.95

Universal Timer

SM3

Build anything from a time delay to an audio oscillator using the versatile 555 timer chip! Comes with lots of application ideas. Runs on 5-15 VDC.

UT5

Universal Timer Kit

\$9.95

Voice Switch

Voice activated (VOX) provides a switched output when it hears a sound. Great for a hands free PTT switch, or to turn on a recorder or light! Runs on 6-12 VDC and drives a 100 mA load

VS1

\$9.95

Voice Switch Kit

\$9.95

Tone Encoder/Decoder

Encodes OR decodes any tone 40 Hz to 5KHz! Add a small cap and it will go as low as 10 Hz! Tunable with a precision 20 turn pot. Runs on 5-12 VDC and will drive any load up to 100 mA.

Encoder/Decoder Kit

\$9.95 Where Electronics

Is Always

RAMSEY ELECTRONICS, INC.

590 Fishers Station Drive Victor, NY 14564 (800) 446-2295

(585) 924-4560

0-446-2295

www.ramseykits.co<u>m</u>

Downloads, Live Weather, Live Webcams, and much more!

Everything For Electronics

Electronics Q&A

In this column, I answer questions about all aspects of electronics, including computer hardware, software, circuits, electronic theory, troubleshooting, and anything else of interest to the hobbyist.

Feel free to participate with your questions, as well as comments and suggestions.

You can reach me at:

TJBYERS@aol.com.

What's Up:

A solar primer, of sorts. New parts in my designs and where to get them. Subwoofer filter, revisited. Circuits: car vibrator, IR stuff, interfacing a PC to A/V, and a popular power amplifier chip explained. Finally, when not to plug your TV into the AC outlet.

Photovoltaics Basics

I have five solar panels (surplus supplies) that I would like to get some use out of. The panels -SX-120s from BP Solar - have an operating voltage of 33.7 volts at 3.5 amps and are rated at 120 watts. I had planned to connect the panels in parallel to charge a 24-volt battery array. The array would consist of two 12-volt batteries, in series, so that I can tap into the bank to obtain both 24 volts and 12 volts, which I will use to power outdoor lighting and a remote work shed. Inside the shed, I also want to get a DC to AC inverter for indoor lighting and possibly at least one AC outlet. Because of zoning codes, the wiring between the two buildings has to be low voltage. I thought I could do the photovoltaics myself, but have since discovered that I need a lot of help. Help!

Art via Internet

This is a tall order for a column with limited space, but I'll try my best to answer it. First, you have the right approach by having these particular panels charge a 24-volt battery bank (Figure 1). The building blocks include the solar panels, batteries, charge controller, breaker

box, and your load (lights, etc.). The voltage of the solar panels has to be matched to the charging profile of the battery, which you have in hand. That is, you can't charge a 24-volt battery with a 12-volt panel.

The second major block is the storage batteries, which provide electricity when there is no sun. Let's say the sun shines six hours per day and you want to be able to use that energy 24/7. Here's where it gets sticky. You want enough battery capacity to serve your worst-case scenario, but you don't want to spend money on capacity (extra batteries) that you'll never use. So, you need to balance the space for the batteries and their expense with your needs. A rule of thumb is to multiply your load requirements (in amp-hours) by four to arrive at the needed battery capacity. For example, if you require four amps each day for four hours, your amp-hour need is 16 AH, which means you need a 64 AH battery.

Between the photovoltaics and batteries is a charge controller — basically, a voltage regulator. It prevents the solar panels from overcharging the batteries. The charge controller can take many forms, including series linear, series switching, or shunt. Which one you use depends on your situation

and what you want to do with the excess solar energy produced when it's not being channeled to the load and batteries.

The last item is the load, which can take on an infinite number of configurations. A breaker box will be recommended for the distribution of the power and for overload protection (mostly for fire protection).

As for tapping into the battery array for both 12-volt and 24-volt sourcing, I'm not so sure you can do that. You're going to have a hard time balancing out the loads, even in a three-wire system. One battery will always have more usage than the other. I suggest you run the system at 24 volts and use buck switching

voltage regulators at the loads that need 12 volts. Another benefit of using a 24-volt system is that the wiring resistance loss is considerably less, enabling you to run thinner wires between your batteries and your work shed.

Yes, I know you readers would have me elaborate on this very simple answer to a complex problem, so I'm expecting your questions and will meter them out, as space permits. In other words, stay tuned.

Pinout Chart

In the January 2004 issue, you specify an LMC662 op-amp for the "Capacitor ESR Tester." I can't find this device in any substitution book or on the Internet.

Also, for the "Scope Calibration," the upper right IC shows four leads attached when, in fact, the data sheet in the transistor substitution manual shows only three leads coming out of

this gate. Please clarify.

Frank Petrich Orland Park, II

The parts I use in my circuits are all available (with very few exceptions) from Digi-Key (800-344-4539; **www.digi-key.com**). Digi-Key has no minimum order, but they do charge a \$5.00 handling fee for orders under \$25.00.

As for the LMC662 op amp, I've just started using it in my designs in place of the 741 or LF353 because it has a rail-to-rail voltage output swing, lower input offset, and lower voltage functionality. In other words, it's a superior, low-cost op-amp that's pin compatible with the popular LM358 and readily available from many sources.

Regarding the extra pin on the 4001 gate, notice that it's coming off the top of the gate and connected to the five-volt output of the 78L05 voltage regulator. This should indicate

that it's the V_{CC} input (pin 14). You may also notice that I don't number the pins of the gates. I do this on purpose. If I were to number the pins of a gate, it would clutter the drawing and lock you into a wiring pattern. By not designating pin numbers, you are free to move the gates about to satisfy your layout. I know this can get confusing, so let me give you a chart of the pinouts of the ICs I use most in my designs (Figure 2). Make a copy of this chart and tape it to your workshop wall for easy reference. (A PDF version of this chart can be downloaded from our website. www.nutsvolts.com under the name PINOUTS.PDF --Editor Dan.)

Terminating Unused Gates

In Figure 10A of the January 2004 issue, you show two 4069 gates just left hanging in the air. Is

part of the schematic missing?

Pam Miller via Internet

No, that was done on purpose to remind the reader that all unused gates must have their inputs tied high to prevent unwanted oscillation. Last time I didn't mention this, I got a flood of letters. So, I figured a picture is worth a thousand words. It looks like I'm going to have to find a happy middle ground between text and schematic. I really hate repeating what to do with unused inputs in every column, so suggestions are welcome.

TA7240 Power Amp

I have several TA7240AP amplifiers that I want to experiment with in a multi-channel amplifier. Unfortunately, I have no electrical diagram to show me how to connect the TA7240. Can

you help me?

Nicholas via Internet

The TA7240 is a very popular chip overseas and can be purchased from Donberg Electronics (**www.donberg.ie**) for about \$6.00. The chip contains two power amps housed in a single, 12-pin plastic package with integral heatsink and is electrically equivalent to the KA2211. The Pinout and typical application of the TA7240 is shown in Figure 3.

Sound Card to A/V

I would like to hook up the audio out from my computer's sound card to my stereo and TV. Unfortunately, to do this I have to turn the volume on the sound card all the way up to get a reasonable sound level from my stereo or TV. Moreover, there is an audible hum

that is impossible to live with. Right now, the connection is only between my computer and TV, but I would like to split the audio to my stereo so that I do not have to turn on the TV to listen to CDs. My

stereo and TV both have RCA audio inputs. Any solutions?

Robert G. Blazej UC Berkeley, CA

You have an impedance mismatch. The sound card has a 32Ω output to match the impedance of a typical headset. On the other hand, your A/V equipment is expecting a 10K input impedance. A not so perfect, but easy, solution is to insert an audio output transformer between the two. RadioShack sells one (273-1380) for \$2.99. You'll need two: one for the left channel and another for the right channel. Here's how to wire them (Figure 4).

Subwoofer Filter Revisited

Concerning the subwoofer filter circuit in the September 2003 issue, I have two questions:

- **1.** Can the input be modified to accept the R and L outputs from a computer sound card? I want to add a subwoofer to my computer sound system.
- **2.** It wasn't clear, but I believe the filter circuit output shown drives a speaker directly. If so, a preamp out version would need to feed a subwoofer amp. Right? I could use a small (5 W) IC amp to drive the subwoofer adequately for the low level listening on my computer.

R. C. Siebers Woodbury, MN

A lot of readers had questions about that circuit (see the Mailbag), so let me try again. The original question asked for a low-impedance input to a high-impedance auxiliary amplifier. The input from the speakers was not 100 watts, but rather earphone volume, and the output isn't capable of driving a subwoofer speaker directly. It needs a power amplifier of five watts or better. Figure 5, which is built around the original subwoofer,

shows a subwoofer design for PC use.

The first section is the identical low-pass filter, with the addition of a second 220K input resistor and an upgrade to the superior LM662 op amp. The output is an LM383 power amplifier capable of outputting eight watts into a 4 Ω load. That's

it. The amplifier plugs into the Line Out of the sound card (a stereo Y adapter from RadioShack is required) and should be loud enough to match the volume of a pair of amplified PC speakers.

Looking for Tube Audio Equipment

Do you know of someplace where I can get a tube pre-amp/amplifier? I would prefer a kit or rebuilt unit. It would be for my home audio use.

Dabney Tolson Lake St. Louis, MO

DynaKit and still remember fondly the smell of solder rosin in the morning (which may explain that weird twitch I have). Seriously, I know there are still some tube amps — even some kits — around, but they're hard to find at a reasonable

price. I know that many of our readers can help you better than I can and I ask for their help. In the meantime, let me give you a few places to start:

www.audiotubes.com/amps.htm http://audionova.nu/innehall/ tube_kits.htm

www.worldaudiodesign.co.uk

Car Radio Vibrator

By any chance, do you have a circuit for replacing the vibrator in antique car radios? I'm interested in both positive and negative ground applications. I'm not interested in buying a plug-in version for \$40.00.

Carl via Internet

It just so happens that I was working on a design for a 12-volt, three-pin vibrator replacement for a reader a couple of years ago.

Unfortunately, he passed away before I finished it and, out of respect for his family, I put it on the shelf. Your request has renewed my interest in this project and here are the end results. Figure 6 shows the vibrator replacement itself and Figure 7 shows how it plugs into a typical tube-type car radio; the Xs indicate the vibrator pins.

IR Remote

I recently constructed an IR remote unit which used a Stamp II microcontroller for a project. This unit uses the principles of pulse-width modulation (PWM), with each button producing a pulse of different duration on an infrared LED. I am using a phototransistor to pick up this signal, but I'm having a problem with the ambient light in the room. The room light saturates the phototransistor to a point where the infrared signal is indiscernible. Is there some kind of material that I

can use to cover the phototransistor that will block visible light, but allow infrared light to pass?

Frank via Internet

This is a common problem and one that takes more than one action to cure. Believe it or not, I've had good luck using a RadioShack construction box (like the 270-283). For reasons that aren't clear to me, this black box blocks ambient light, yet lets IR pass. Unfortunately, it doesn't do this well, so the sensitivity of your receiver is cut in half; it also doesn't work with unmodulated IR.

A better solution is to use a carrier frequency modulated with your data stream — or, in your case, your PWM generator. (In case you don't have an IR transmitter yet, you can use the circuit in Figure 8.) By using a carrier, you can easily filter out the unwanted ambient light, while increasing the sensitivity to your signal. Rather than reinvent the wheel, I suggest using a commercial IR receiver, like the RadioShack 276-640 (Figure 9). This module a built-in elliptical lens that helps to block light noise from above and below the center frequency of 38 kHz.

Twist & Solder To TV Ant In 300 ohms Twin-Lead Dipole Antenna Til4" 32 1/2" To TV Ant In 300 ohms Twin-Lead Dipole Antenna Figure 10

Simple Dipole TV Antenna

Several years back, you published a diagram of a radio antenna that used a phone's wiring. How about publishing a diagram for using AC house wiring to improve TV reception (UHF/VHF)? When it's windy outside, my roof antenna gyrates and I would rather use my inside AC wiring as a TV antenna for better

reception.

Mike via Internet

Not really. The problem is that the configuration and lengths of the wires in your house are not matched to the wavelengths of TV signals. The impedance of this "antenna" is poorly matched to your TV's input and the directivity (the lobe pattern) is undefined. In other words, some stations may come in okay, while others may not come in at all or suffer from ghosting.

Furthermore, electric motors (especially small appliances), fluorescent lights, and light dimmers will generate noise on the electric wiring and will likely cause streaks or snow in the picture. However, if you care to try it, you can buy the ClearVue Antenna Booster (www.alltvstuff.com/vue1.html) for about \$20.00 — the cost of a decent pair of rabbit ears

A better solution to your problem is a dipole antenna (Figure 10) that you can hang on the wall or install in the attic. The antenna is made from a length of twin-lead antenna cable — the flat kind that's often used for outside antenna downleads. The dipole consists of two equal lengths of twin-lead that are placed horizontal to the ground.

The dipoles connect to a downlead that connects to the 300 Ω input of your TV set. The length of the dipoles is frequency sensitive and changes from channel to channel. The lengths for the two VHF bands

are: channels 2-6 and channels 7-13 — the length of the downlead isn't critical. If you decide to put it in your attic, I suggest using PVC water pipe as a form for holding the shape of the antenna. The pipe will also let you rotate the antenna for maximum signal strength.

Whether you use the house wiring or twin-lead dipole, I'm assuming you don't live in a building with concrete walls or a metal skeleton (many commercial buildings and an increasing number of residential structures use galvanized steel studs rather than wooden two-by-fours). If you live in a building with metal in the wall, only an outdoor antenna will work.

WARNING: Under no circumstances should you attempt to directly connect the household electric wiring to the antenna terminals of a TV or VCR. If you do, you risk damage to the equipment, fire, and/or electrical shock.

DisplayMate Monitor Diagnostics

I'm looking forward to retiring and would like to spend my time fixing things like PC monitors. To get a raster, though, you have to hook it up to a computer. Is there something that you can plug the monitor into to test it, other than the computer? Can it be made?

Joe via Internet

I guess I could design a circuit for you, but it would require a signal generator, power supply, and compatible connectors.

Even then, all you're going to get is a raster. What I recommend is obtaining an old PC — even a 286 will work (you can buy them every day on eBay for a song) — then get a copy of DisplayMate software (www.displayMate.com/demos.html). DisplayMate not only provides a raster, but also gives you test patterns that actually troubleshoot the monitor.

Moreover, the software isn't limited to troubleshooting and repair. PC users can use it, too, to fine tune their screens.

Reader feedback: Thanks! This is perfect. It works perfectly on an old notebook PC I had laying around, making it a portable test instrument.

— Joe

MAILBAG

Dear TJ,

Regarding the "Subwoofer Filter" circuit in the September 2003 issue, thanks very much. It was exactly what I was looking for. I look forward to reading your column every month.

Stan via Internet

It writes your USB code!

NO Need to be a USB expert!

HIDmaker (\$399) – creates ready to compile PC & PIC programs that talk to each other over USB.

Choose your favorite languages!

PIC: Pic Basic Pro, CCS C, Hi-Tech C,

MPASM. PC: VB6, Delphi, C++ Builder.

Single chip solution: PIC with builtin USB

HIDmaker Test Suite (\$149)

USBWatch – shows your device's USB traffic, even during 'enumeration', without expensive equipment.

AnyHID – Test any USB HID device. See what data it sends, even what the data is used for.

301-262-0300 WWW.TraceSystemsInc.com

Plug it in for Control!

Here is just the right computer module you want! Plug it in your protoboard, or your own PCB design. You get a 40MIPs DSP-core controller you can program in high level language. The multilayer, high-density, fine-lined, SMT, circuit design is already done for you. Just wire the few extras, drop in the Plug-a-PodTM, program, ... and you're ready!

Make your own 2-layer interface board at a fraction of the cost and complexity of a larger multilayer board with a processor would be. Pick exactly the connectors you need. Add power circuits, isolation, or any particulars of your application. Plug-a-PodTM fits in less than 2 sq in. The two dual-row .1" pinouts makes connection to your circuit board wiring easy to route. Drop in a Plug-a-PodTM, to bring it all to life.

Feature rich controller: SCI w/RS-232, SPI, CANBus, 6-PWM, 6 Timers, 8-ch 12-bit A/D, 8-GPIO, 3 LED's, 80 MHz, 64K Flash, 4K SRAM, Small C, IsoMax(TM)

One of several award-winning 'Pod products from NMI

Call on Plug-a-Pod™: www.newmicros.com Tel:214-339-2204

Dear TJ.

I agree with the September 2003 comment on the "Subwoofer Filter."

- 1. The capacitors will degrade the channel separation at high frequencies. 2. In general, amplifiers don't like a heavy capacitor load. It could cause some amplifiers to oscillate and maybe even burn out. The suggested resistor will fix this problem.
- **3.** The 195-Hz low-pass filter's first stage will saturate at low levels if the inputs are from the stereo speakers. Either the inputs could come from the stereo preamp or the speaker signal could be attenuated. It would help a little to reduce the gain of this stage from 3.1 to 1.
- **4.** I did not look at the second stage design.

Bruce via Internet

Dear TJ,

I noticed in the January 2004 issue that you responded to someone about the Futurlec PC board service. I found that the 20 cents per inch rate is not correct unless a large amount of boards is being made. I found a board house -Custom PCB (www.custompc **b.com**) — that will sell you two 4" x 5.5" single-sided boards — with or without silk-screen and solder mask - for only \$9.00 each, plus shipping of about \$8.00.

If your layout can be laid out in an array, they will offer to do the work themselves and array your tiny PC board onto a larger board, providing you with more than two, although they only charge for the two boards (plus a charge for cutting each board). They will work directly from your board file (not Gerber) for Eagle, Protel, and Orcad.

> Rich Merhar via Internet

Response: The Futurlec pricing is correct. I use them all the time for my prototypes.

Cool Websites!

A definitive discussion on PC power supplies:

http://nl.internet.com/ct.html?rtr=on&s= 1,ogg,1,fyf8,1402,3gmh,cu1s

A computer's BIOS will produce a series of beeps when it finds a failure in the system. Use this quick reference to decode the beeps of two common BIOS systems: AMI and Phoenix.

http://nl.internet.com/ct.html?rtr=on&s= 1,ogg,1,4irw,kcyt,3gmh,cu1s

– TI

TETSUJIN 2004

This groundbreaking, cutting powered exoskeleton competition is sponsored by our sister publication, SERVO Magazine. Check out the articles SERVO is publishing highlighting the technologies involved in the project design. Details for the competition, which will be held this fall, can be found at:

www.servomagazine.com

Order online at: www.melabs.com

Development Tools for PICmicro MCUs micro Engineering Rabs, Onc.

Phone: (719) 520-5323 Fax: (719) 520-1867 Box 60039 Colorado Springs, CO 80960

Serial Programmer for PICmicro

\$119.95

Includes:

Programmer 9-pin Serial Cable AC Power Adapter

\$39.95 ZIF Adapter for 8 to 40-pin DIP Software for Windows 98/Me/NT/2K/XP

EPIC Parallel Port Programmer starting at \$59.95

Optional

USB Adapter

LAB-X Experimenter Boards

Pre-Assembled Board Available for 8, 14, 18, 28, and 40-pin PIC MCUs 2-line, 20-char LCD Module 9-pin Serial Port Sample Programs Full Schematic Diagram

Pricing from \$69.95 to \$349.95

PICProto Prototyping Boards

Double-Sided with Plate-Thru Holes Circuitry for Power Supply and Clock Large Prototype Area Boards Available for most PIC MCUs Documentation and Schematic

Pricing from \$8.95 to \$19.95

BASIC Compilers for PIC MCUs

Easy-To-Use BASIC Commands Windows 9x/Me/2K/XP Interface

PicBasic Compiler \$99.95 BASIC Stamp 1 Compatible Supports most 14-bit Core PICs Built-In Serial Comm Commands

PicBasic Pro Compiler \$249.95

Supports all PICmicro MCUs Direct Access to Internal Registers Supports In-Line Assembly Language Interrupts in PicBasic and Assembly Built-In USB, I2C, RS-232 and More Source Level Debugging

See our full range of products, including Books, Accessories, and Components at:

www.melabs.com

QUALITY Parts FAST Shipping DISCOUNT Pricina

CALL. WRITE. FAX or E-MAIL for a FREE 96 page catalog. Outside the U.S.A. send \$3.00 postage.

"CLIP-ON" 3-LED LIGHT

Small bright light with three ultrabright white LEDs provides ample illumination for reading repairs or emergencies. A strong adjustable spring clip enables user to attach it to nearby object for hands-free operation. Keep one

handy in your glove compartment or purse. Overall length 4 inches. Operates on 3 AAA cells (not included).

CAT# FL-9

\$6.00 each

SPECIAL QUANTITY PRICING GREEN T-1 3/4 LED

Liteon# LTL-307G. Our lowest price ever on standard green 5mm diameter (T-1 3/4) LEDs. Green diffused, standard brightness LEDs. Clean, full-leaded devices. Original manufacturer packaging.

CAT # LED-2

10 for \$

100 for 12¢ each 1000 for 5¢ each (\$50.00) 5000 for 4 1/2¢ each (\$225.00) 10,000 for 3 1/2¢ each (\$350.00)

LIQUID LEVEL ALARM IC

ST Microelectronics # L4620. An integrated circuit designed for the liquid level control in automotive applications. The liquid level is determined by the attenuation between transmitted and received signals across a sensor tip in the liquid. If the attenuation exceeds an internal threshold sensor tip outside the liquid or liquid temperature higher than a determined value - a square-wave alarm output indicates an insufficient liquid condition. Internal circuits prevent spurious indications, and a latch keeps the alarm activated until the supply voltage is switched off. 8-pin dip package. Spec. sheet available on our web site.

CAT# L4620

50 for \$1.00 each

2 CONDUCTOR POWER CORD WITH THUMBWHEEL SWITCH

7 foot black 2 cond./18AWG power cord. SPT-2 insulation. In-line thumbwheel switch rated (6 Amps / 125 Vac) is 16" from the end of the cord. Molded polarized plug one end. Stripped and tinned ends. Hanked, UL, CSA. CAT# LCAC-142

C each

Case of 250 70¢ each 1000 for 55¢ each

60 WATT SWITCHING POWER SUPPLY

Power-One # SP637. Input: 100-250 Vac. Output: 5 Vdc @ 8 amp. 3.3 vdc @ 4 amp. 2.5 vdc @ 2 amp. Open-frame switching power supply, 5" x 3" x

1.28" high. 60W max. continuous output power with 300LFM at 50 deg. C.

43 W max. convection. UL, CSA, TUV. CAT# PS-637

1.5-6 VDC JOHNSON MOTOR

Johnson Motor. 0.78" x 1" x 1.38" long. 0.08" (2mm) diameter x 0.33" long shaft. 10,000 RPM @ 3 Vdc @ 40 mA (no-load rating). Solder-lug terminals.

CAT# DCM-189 for \$ 100 120 for 42¢ each 480 for 38¢ each 960 for 34¢ each

8 MM VIDEO TAPE (USED)

(120 minute) video cassettes. Top-of-the-line, Sony or Fuji (depending on availability), metal particle cassettes, used

Includes plastic storage box. CAT# VCU-8

10 for \$2.80 each 100 for \$2.50 each

12 VDC 0.9 AMP SWITCHING **POWER SUPPLY**

Phihona # PSA-10L-120 Input:

100-240 Vac

Output: 12 Vdc 0.9 Amps Low profile, open-frame switching supply. 4.15" x 1.95" x 0.78" high. Regulated. Overvoltage protection. Overcurrent protection. UL, CE. CAT # PS-129

75

10 for \$3.50 each 90 for \$2.50 each

4 5 6 1

7 8 9 2ND

CLEAR 0 HELF

16 BUTTON INDOOR/ OUTDOOR KEYPAD

Fully-sealed, tactile snap-dome contacts. Contacts rated 30 mA @ 12 Vdc. Ten black kevs numbered 1 to 0 (and A to J).

CAT # KP-23

10 for \$11.50 each

BATTERY CHARGER WITH 4 AA CELLS NIMH 2000 MAH

Compact charger with folding AC plug. Charges two or four AA or AAA nickel metal hydride (Ni-Mh) or nickel cadmium (NiCd) batteries. Automatic charging current selection. LED charging indicators.

Includes four high-capacity 2000 mAh Ni-Mh batteries. Our regular price for the batteries, alone, is \$14.00. UL.

CAT# BC-72

 $\frac{300}{\text{each}}$

www.allelectronics.com **Shop ON-LINE** ORDER TOLL FREE 1-800-826-5432

MAIL ORDERS TO: ALL ELECTRONICS CORP. P.O. BOX 567 · VAN NUYS, CA 91408-0567 FAX (818) 781-2653 · INFO (818) 904-0524 E-MAIL allcorp@allcorp.com

USB RF MODEMS

he 9XStream-PKG-UA and 24XStream-PKG-UA are USB-enabled radio frequency modems that allow for quick testing, monitoring, and control of MaxStream wireless systems through a laptop or stationary PC's USB port. These high-performance FCC (US), IC (Canada), and ETSI (Europe) approved RF modems provide 140 mW (900 MHz) or 50 mW (2.4 GHz)

of power output and are ideally suited for remote and mobile applications. They boast up to -110 dBm receiver sensitivity, providing long communication ranges. Users can

receive 900 MHz transmissions for up to 1,500 feet (457 m) in an urban environment, up to seven miles (11 km) line-of-sight, and up to 20 miles (32 km) with a high-gain antenna. These RF modems utilize frequency hopping, spread spectrum technology in peer-to-peer, point-to-point, point-to-multipoint, and multi-drop networking configurations. These RF modems list at \$250.00 US (900 MHz) and \$199.00 US (2.4 GHz) with volume discounts available.

For more information, contact:

MAXSTREAM, INC.

355 S. 520 W. Ste. 180 Lindon, UT 84042

Tel: 801-765-9885
Email: info@maxstream.net
Web: www.maxstream.net

Circle #117 on the Reader Service Card.

MODULE ENABLES QUICK FPGA DESIGN AND PROTOTYPING

The new ezFPGA module from Dallas Logic is designed to allow quick implementation of FPGA based digital designs by professional designers, as well as electronics enthusiasts. The ezFPGA module utilizes

Altera's latest low cost EP1C3 Cyclone FPGA and Quartus II development software. The 1.7 x 3.0 inch module provides all basic support circuits and 95 general purpose FPGA I/O on header pins. It is ready to be programmed with an end user application. The complete kit includes a Quartus II Starter Suite CD, 5 V power supply, and Altera Byte Blaster FPGA programmer. User manual, schematic, and FPGA starter design are available for download from the Dallas Logic website.

Complete kits are available for online purchasing at

\$159.00. Individual ezFPGA modules are \$99.00. For more information, contact:

DALLAS LOGIC CORP.

2300 McDermott Rd. #200-305 Plano, TX 75025

Tel: 972-359-2953

Web: www.dallaslogic.com

Circle #140 on the Reader Service Card.

SNAPROUTE™ PCB AUTO-ROUTING SERVICE

vex Design International has announced SnapRoute, the new, fully functional auto-routing service for printed circuit board layout (PCB) using WinBoard® PCB. It utilizes the power of auto-router servers via the Internet for results at a high speed and low cost.

SnapRoute allows the user to configure their routing preferences using an easy-to-follow Wizard-based interface that prompts the user for specific information needed to properly route the board, including default or override settings, protecting or deleting existing routes, 45° or 90° track bending, layer naming, power pane allowance, and selecting SMD routing styles.

SnapRoute Specifics

- User-configurable preferences using Wizard-style menus.
- Routes on all available layers simultaneously not limited to pairs of layers.
- Board sizes up to 80 inches by 80 inches.
- Utilizes via-sharing and other techniques whenever possible to create the fewest number of vias, resulting in reduced production costs.
- Targeted at boards up to four signal layers and 3,500 pins.
- Runs on Windows 95, 98, 98SE, Me, 2000, XP Home, and XP Professional.

Internet and Security

Although the SnapRoute server is used to route the board, access is controlled through unique registration

New Product News

security codes. No one can see or access your boards or design documentation because your board files are kept locally on your own computer. The only thing that leaves your computer is information about the locations of pins that need to be connected — not the pins themselves.

Introduction and Pricing

SnapRoute is priced, monthly, according to the maximum number of pins on a board, at \$9.99 (up to 220); \$19.99 (up to 650), and \$29.99 (up to 3,500).

Annual service agreements are also available. Service for boards above 3,500 pins will be available at a later date. There are no limits on the number of times you can use SnapRoute during the service period. For a limited time, you can download the SnapRoute software and try the service for free. Activation requires an active Internet connection and a valid WinBoard registration number.

For more information, contact:

IVEX DESIGN INTERNATIONAL, INC.

PO Box 7156

Beaverton, OR 97007

Tel: 503-531-3555 Fax: 503-848-7552

Web: www.ivex.com

Circle #146 on the Reader Service Card.

LED CHECKER

his LED tester is simple to build and use. It tests the blue and white LEDs that require 3.1 to 3.6 volts, as shown in the picture. You get the case, label, test socket, resistor, and 9 volt battery clip, plus instructions. Order online at the HomeNet web-

site under the category, Test Equipment. The LED Checker Plus is \$8.95 in kit form and requires \$3.00 shipping and handling (USPS for US shipments). Email for other shipping arrangements.

For more information, contact:

HOME NET

13246 Quincy St. NE Blaine, MN 55434

Fax: 763-755-9661

Email: homenet@mninter.net Web: www.homenetsales.net

Circle #134 on the Reader Service Card.

SPECIAL OFFER FROM KNIGHT ELECTRONICS!

Computer/Networking Tool Kit P/N FTK-505NFT

\$199.95

ETK-505NET Computer/Networking Tool Kit

Tool Kit includes:

- Deluxe Zipper Tool Case
- Plastic Parts Box Multi-link Tester
- IC Puller
- Side Cutters
- Long Nose Pliers
- Tweezers Hemostats
- Inspection Flashlight
- Magnetic Pick-up Tool
- Precision Duster 8 pc. Precision Screwdriver Set
- #1 Phillips Screwdriver
- 3/16" Slotted Screwdriver
- 16 pc. Driver Set with Ratchet Handle 3/16", 7/32", 1/4", 9/32", 5/16" Nut Driver 3/16", 1/4" Slotted and #1, #2 Phillips T8, T10, T20, T25, T27, T30 TORX Drivers Punch Down Tool with 66 & 110 Blade
- Ergonomic Crimp Tool and Stripper
- Cable/LAN Tester
- Anti-Static Wrist Strap
- Bag of Modular Plugs
 - Other items can be added to this package at very attractive prices.

Automotive Meter Kit P/N K128K

\$209.95

The Knight Automotive Diagnostic Kit comes complete with the K-128 Digital Multimeter, CA-600 AC/DC Clamp Meter, and the HA-100 RPM Pick-up Probe all conveniently packaged in a soft nvlon carrying case.

600 Amp

K-128K Automotive Diagnostics Kit includes the following: K-128 Automotive Multimeter CA-600 AC/DC Current Clamp

- 3200 Count, Bar Graph Display
- Dwell Angle: 4,6,8 Cylinders ±2% DC Volts to 600 ±0.25%

Safety Test Leads &Input Jacks

- AC Volts to 600 ±2% AC/DC Current to 10 Amps
- Resistance to 32 MOhm
- Frequency 32 kHz Temperature -22° to 1400°
- Diode Test
- Continuity Test
- Data Hold
- - Output: 1 mV/A Conductor size: 30mm diameter For use with any Multimeter with

Hall-Effect Sensors

LED indicator when under power

Zero adjustments for hysteresis

an input impedance of at least 10MOhm

Transformer ratio 1000:1

Shop On-Line at www.knightonline.com and Order by Credit Card. Or Order Toll Free 1-800-323-2439 using check or money order. Pricing includes shipping and handling. TX residents please add 8.25% Sales Tax. * Special Discounts for Tech Schools*

10557 Metric Dr. Dallas, TX 75243 Phone: 214-340-0265 Fax: 214-340-5870

Special Offer on Orders Placed by 6/30/04. Prices Subject To Change Without Notice

The Nuts & Volts Hobbyist Bookstore

Robotics

SUMO BOT

by Myke Predko / Ben Wirz

Here's a fun and affordable way for hobbyists to take their robot building skills to the next level and be part of the hottest new craze in amateur robotics: Sumo competition.

Great for ages 14+, the kit comes complete with:

- Pre-assembled PCB
- · Multi-function, dual-channel remote control
- · Robot hardware, including collisionsensing infrared LED and receivers
- CD-ROM with programming instructions and file chapters of robot building tips and
- · A built-in Parallax BASIC Stamp 2 and prototyping area, allowing hobbyists to create their own robot applications without having to purchase additional Parallax products \$99.95

Robots, Androids, and Animatrons, Second Edition

by John lovine In Robots, Androids, and Animatrons, Second Edition, you get everything you need to create 12 exciting robotic projects using off-the-shelf products and workshopbuilt devices, including a complete parts list. Also

ideal for anyone interested in electronic and motion control, this cult classic gives you the building blocks you need to go practically anywhere in robotics. \$19.95

The Robot Builder's Bonanza

by Gordon McComb

A major revision of the bestselling "bible" of amateur robotics building packed with the latest in servo motor technology, microcontrolled robots, remote control, LEGO Mindstorms Kits, and other commercial kits. \$24.95

WE ACCEPT VISA, MC, AMEX, and **DISCOVER**

Prices do not include shipping and may be subject to change.

Ask about our 10% subscriber discount on selected titles.

JunkBots, Bugbots, and Bots on Wheels: Building Simple Robots With BEAM Technology

by David Hrynkiw / Mark Tilden

Ever wonder what to do with those discarded items in your junk drawer? Now, you can use electronic parts from old Walkmans, spare remote controls, and even paper clips to build your very own autonomous robots and gizmos. Get step-by-

step instructions from the Junkbot masters for creating simple and fun self-guiding robots safely and easily using common and not-so-common objects from around the house. Using BEAM technology, ordinary tools, salvaged electronic bits, and the occasional dead toy, construct a solar-powered obstacle-avoiding device, a mini-sumo wrestling robot, a motorized walking robot bug, and more. Grab your screwdriver and join the robot building revolution! \$24.99

Building Robot Drive Trains

by Dennis Clark / Michael Owings

This essential title is just what robotics hobbyists need to build an effective drive train using inexpensive, off-the-shelf parts. Leaving heavy-duty "tech speak" behind, the authors focus on the actual concepts and applications necessary to build — and understand — these critical force-conveying systems.

\$24.95

Everything you need to build your own robot drive train:

- The Basics of Robot Locomotion
- Motor Types: An OverviewUsing DC Motors
- Using RC Servo Motors
- Using Stepper Motors
- Motor Mounting
- Motor Control
- Electronics Interfacing
- Wheels and Treads
- Locomotion for Multipods
- Glossary of Terms, Tables, and Formulas

CNC Robotics

by Geoff Williams

Written by an accomplished workshop bot designer/builder, CNC Robotics gives you step-by-step, illustrated directions for designing, constructing, and testing a fully functional CNC robot that saves you 80% of the price of an

off-the-shelf bot - and can be customized to suit your purposes exactly because you designed it. \$34.95

10 Cool LEGO Mindstorms: Dark Side Robots, Transports, and Creatures

by Kevin Clague / Søren Rolighed / Miguel Agullo / Hideaki Yabuki

Okay, you bought the kit for yourself or one of your kids. You used the instructions in the box to build a robot or two. Now what? You may not be ready to design and build your own robots, but you don't want to build the same robot

over again. This book is the perfect aide for building additional projects from the same kit, then improvising and designing your own. Ten cool projects — one hour each perfect! \$24.95

Mobile Robots: Inspiration to Implementation, Second Edition

by Joseph L. Jones / Anita M. Flynn / Bruce A. Seiger

Revised and updated, the second edition includes several new chapters with projects and applications. Robotics has made quantum leaps since the first publication of Mobile Robots: Inspiration to Implementation. With the publication of the second

edition, the authors keep pace with the ever-growing and rapidly expanding field of robotics. The new edition reflects technological developments and includes programs and activities for robot enthusiasts. Using photographs, illustrations, and informative text, Mobile Robots guides the reader through the step-by-step process of constructing two different and inexpensive - yet fully functional — robots. \$34.00

Electronics

Troubleshooting & Repairing Consumer Electronics Without a **Schematic**

by Homer Davidson

In this book, Homer Davidson gives you hands-on, illustrated guidance on how to troubleshoot and repair a wide range of electronic products — when you can't get your hands on the schematic diagrams. He shows you how to

diagnose and solve circuit and mechanical problems in car stereos, cassette players, CD players, VCRs, TVs and TV/VCR combos, DVD players, power supplies, remote controls, and more. \$34.95

Call 1-800-783-4624 today! or order online at www.nutsvolts.com

Encyclopedia of Electronic Circuits, Volume Seven

by Rudy Graf Designed for quick reference and on-the-iob use, the Encyclopedia of Electronic Circuits. Volume Seven, puts over 1,000 stateof-the-art electronic and integrated circuit designs at

your fingertips. This collection includes the latest designs from industry giants, such as Advanced Micro Devices, Motorola, Teledyne, GE, and others, as well as your favorite publications, including Nuts & Volts! \$39.95

Anti-Hacker Tool Kit. Second Edition

by Mike Shema / Brad Johnson

Get in-depth details on the most effective security tools and learn how to use them with this hands-on resource. A must have companion to the bestselling security book Hacking Exposed, this tool kit includes tips

and configuration advice for getting the best results from the top hacking tools created and in use today. \$59.99

Build Your Own Printed Circuit Board

by Al Williams

With Build Your Own Printed Circuit Board, you can eliminate or reduce your company's reliance on outsourcing to board houses and cut costs significantly. Perfect for advanced electronics hobbyists as well, this easy-to-follow guide is by

far the most up-to-date source on making PCBs. Complete in itself, the handbook even gives you PCB CAD software — on CD — ready to run on either Windows or Linux. (Some PCB software costs from \$10,000.00 to \$15,000.00!) **\$27.95**

The Audiophile's Project Sourcebook: 120

High-Performance Audio Electronics **Projects**

by G. Randy Slone

The Audiophile's Project Sourcebook is devoid of the hype, superstition, myths, and expensive fanaticism often associated with highend audio systems. It provides straightforward help in building and understanding top quality audio electronic

projects that are based on solid science and produce fantastic sound! \$29.95

Microcontrollers

Programming & Customizing PICmicro Microcontrollers,

Second Edition

by Myke Predko This book is a fully updated and revised compendium of PIC programming information. Comprehensive coverage of the PICmicro's hardware architecture and software schemes complement the host of

experiments and projects, making this a true "learn as you go" tutorial. \$49.95

PIC Microcontroller Project Book

by John Iovine

This project-oriented guide gives you 12 complete projects, including: using transistors to control DC and AC motors, DTMF phone number loggers, distinct ring detectors and routers, home automation using X-10

communications, digital oscilloscopes, simulations of fuzzy logic and neural networks ... and many other applications. \$29.95

Microprocessor Design Made Easy: Using MC68HC11, with CD ROM

by Raj Shah This informative, handson training book explains Microprocessor Design using the Motorola MC68HCII. It explains, in detail, how the microprocessor works, including its architecture and its

the fundamentals of programming. Every chapter in the workbook ends with questions. This study guide uses EZ-Micro Tutor Board from AMS. \$55.00

STAMP 2: Communications and **Control Projects**

by Thomas Petruzzellis With the help of detailed schematics, informative photos, and an insightful CD-ROM, STAMP 2 Communications and Control Projects leads you step-by-step through 24 communications-specific projects. As a result,

you'll gain a firm understanding of Stamp 2 and its programming methodologies — as well as the ability to customize it for your own needs and operating system. \$29.95

The Nuts & Volts of BASIC Stamps, Volumes 1-4

\$9.95 Volume 3

\$14.95 Volume 4

\$49.95 All 4 Volumes

In 1995, Scott Edwards began authoring a column on BASIC Stamp projects in Nuts & Volts Magazine. The column quickly became a favorite of Nuts & Volts readers and continues today with Jon Williams at the helm. The Nuts & Volts of BASIC Stamps is a four-volume collection of over 100 of these columns.

High Voltage

Homemade Lightning: Creative Experiments in Electricity by R.A. Ford

Enter the wide-open frontier of high-voltage electrostatics with this fascinating, experiment-filled guide. You'll discover how to make your own equipment, how electricity is used in healing, and how experiments in high potential physics work! \$24.95

Home Entertainment

Build Your Own Smart Home

by Anthony Velte

Wow! If you've got the time and inclination, there isn't anything that cannot be automated in your home. This one stop resource uses clear, step-by-step instructions and illustrations to show you how to plan and

install smart home systems. Discover projects for automating entertainment systems, home security systems, utilities, and more. \$29.99

If you don't see what you need here, check out our online store at www.nutsvolts.com for a complete listing of the titles available.

This Month's

Projects

Current Transformer . .38 Hand-held Messenger . . 43

Optoelectric Garden . . 47 R/C Timer/Counter . .50

or advanced

projects. Just look for the Fuzzballs in

the opening header.

You'll also find

information included

in each article on

any special tools

or skills you'll

need to complete

the project.

Let the

soldering begin!

Magnetic Saturation and the 100 Amp DC **Current Transformer**

or most of us, measuring DC current means putting an ammeter or low resistance current shunt in the line. In either case, the result is that you intentionally add voltage drop to the line. The problem occurs when you want to check something that draws 20 or 30 amps and your DVM/VOM will handle only 2 or 10 amps. Using a current transformer can help solve this problem, since AC current is easier to handle than DC. A current transformer has an added benefit - the measuring circuit is isolated from the current being measured. There is also a way that you can do it with DC current. This project will provide you with an adapter that can be used with

Theory of Operation

square-wave free-running (multivibrator) is built around a voltage comparator and a toroidal inductor. In operation, positive feedback is provided by R2/R3 around the comparator to keep it oscillating. The timing is controlled by the inductor, which is wound on a "square-loop" core. "Square-

Figure I Α D

An Alternative to Using a Series Shunt

The Fuzzball Rating System To find out the level of difficulty for each of these projects, turn to Fuzzball for the answers. The scale is from 1-4. With four Fuzzballs being your voltmeter and will measure 100 amps DC. the more difficult

In the simplified schematic (Figure 1), oscillator

loop" refers to the shape of the core's hysteresis curve, which has a sharp, well-defined transition when it becomes magnetically saturated. The current through the inductor is small before it saturates, but increases rapidly when the core saturates. The increasing coil current at saturation is sensed by R1 and switches the oscillator's state when the voltage comparator -IN exceeds the +IN.

A typical hysteresis curve for the iron core of the oscillator's inductor is also shown in Figure 1. The vertical axis is flux density, usually measured in Gauss. The horizontal axis is magnetizing force, usually measured in Oersteds. Faraday's Law says that the magnetizing force is proportional to the number of turns, multiplied by the current in the turns. It is less common, but perfectly valid, to measure the magnetizing force in amp-turns. During a full cycle of oscillation, the operating point follows the curve from A, where it switches to negative, through B to C, where it switches positive, then back through D to A again. Notice that the area enclosed by the hysteresis loop on the left side is equal to and opposite of the area on the right side. If the oscillator keeps switching at points A and C,

the total amp-turns over a full cycle is zero.

Suppose a second "sense" winding is added to the core and suppose also that DC current is flowing in the sense winding. Now, the core is biased in one direction by the added magnetizing current in the sense winding. The oscillator keeps switching at points A and C, so there must be a negative DC current in the main winding to keep the total at zero over a full cycle. This is exactly what happens. The oscillator timing shifts to produce a net DC current in the main

winding, which cancels the effect of the DC current in the sense winding.

Remember, it is the product of current multiplied by the number of turns that is balanced. A small current in a large number of turns can be used to cancel a large current in a small number of turns. All of the current in the main winding also flows through R1, so measuring the average DC voltage across R1 tells us the average DC current in the main winding. If we know the number of turns in both windings, we can find the DC current in the sense winding.

As an example, imagine that a wire carrying 100 amps DC is put through the center of the toroid. This forms a one-turn sense winding. The added magnetizing force is 100 amps through one turn, which equals 100 amp-turns. Suppose the main winding has 200 turns. To cancel 100 amp-turns in the sense winding, the DC current in the main winding must be (100 amp-turns)/(200 turns) = .5 amp DC (in addition to the AC oscillator current). If R1 is 2 Ω , .5 amp produces a 1.0-volt average. The scale factor is 100 amps per volt; i.e., there is 1.0 VDC across R1 with 100 amps DC in a one-turn sense winding. Figure 2 shows how this is accomplished in an actual operating circuit.

Design Details

The simple comparator detailed in the section above has been implemented using an LM311 integrated circuit, followed by an inverting buffer to supply the coil with current. Since the buffer inverts the signal, the +IN and -IN terminals of the comparator are swapped. The buffer consists of complimentary emitter-followers that drive complementary power MOSFETs in an inverting configuration. The emitter-followers present a high impedance to the comparator, but source enough current to rapidly charge the gate capacitance of the powerFETs. A string of four series diodes offsets the voltage to the gate of each powerFET so that the powerFETs can't turn on at the same

time (which would put a short across the power supply).

The power supply provides ± 5 V to operate the circuit. Three-terminal voltage regulators are used, which have built-in current and thermal protection, in case of a fault. When the coil core saturates, the current drawn suddenly increases, so large electrolytic capacitors are used on the ± 5 V lines to stabilize the voltage during the current spikes. With large capacitors on the regulator outputs, a protection diode is connected across each regulator to keep reverse current out of the chip when the AC power is turned off.

A value of 1.0 volt was selected to represent 100 amperes, since it makes the meter reading easy to interpret. The feedback resistors, R2/R3, are selected so that the comparator trip voltage is ±2 V. This was arbitrarily picked, being twice the maximum 1.0-volt average DC voltage expected across R1. It is well within the common-mode range of the comparator, but much larger than the worst-case input offset voltage of the comparator. A network is included with a potentiometer which allows compensation of the comparator offset voltage; it is labeled "ZERO" on the schematic, since it is used to make the meter read zero, with no current being measured.

Since R1 is 2 Ω , the current at the trip voltage is 1

APRIL 2004 39

amp. This current is well within the rating of the powerFETs, won't put a strain on the power supply, and doesn't require heavy wire on the coil. At full scale, with 100 amps in a one-turn sense winding, there will be .5 amp in the main winding, so use a power transformer with at least a .5 amp rating.

PARTS LIST

Semiconductors

Transistors 2N3904, 2N3906

Integrated circuit LM311N voltage comparator

Voltage regulators LM7805 (+5 V), LM7905 (-5 V), TO-220

Power MOSFET IRF9Z20 (P-channel), IRFZ20 (N-channel)

Diode IN4001 (qty. 14) **LED** Red, T-I (3 mm)

Passives

1/4W, 5% resistors 330 Ω (qty. 3), I.5K (qty. 2), 2.2K, 3K, 3.3K

I W, 5% resistor 2Ω Trimpot 5K

Ceramic capacitor $0.1 \mu F, 50 V (aty. 2)$

100 μ F, 16 V (qty. 2), 220 μ F, 25 V (qty. 2), Electrolytic capacitors

 $1,000 \mu F, 10 V$

Inductors

Power transformer 120 V: 25.2 VCT, .45 A (RadioShack #273-

1366)

Ferrite core FT82-75 (Ocean State Electronics) or

FT87-75 (Surplus Sales of Nebraska)

Miscellaneous

0.100" spacing perfboard, 5.25 x 3 x 2.125 metal enclosure (RadioShack 270-238), rubber grommets, fuse (5 x 20 mm, 1 amp) and fuse holder, toggle switch, banana plugs, 1/8-inch stereo phone plugs (and jack), 8-pin DIP socket for LM311N, TO-220 mounting insulator kit, 26 AWG magnet wire, 24 AWG bus wire, 24 AWG hook-up wire, PC board standoffs (1/2-inch long), line cord.

Building the Adapter

I built my adapter (Figure 3) by mounting the components on perfboard and soldering the connections on the back, using the component leads and/or bus wire. As seen in Figure 3, the adapter was built in a 5.25 x 3 x 2.125 inch aluminum box (RadioShack p/n 270-238). The power transformer (RadioShack p/n 273-1366) is mounted in the center of the box. This leaves the ends for mounting two perfboards on 1/2-inch spacers.

The oscillator section is on the right side of Figure 3. The "ZERO" adjust pot stands up on the board in the lower corner. There is a small hole drilled in the box to allow adjustment of the pot. Leads to the external meter exit to the right through a rubber grommet. An 1/8-inch stereo phone jack (RadioShack p/n 274-249) is mounted on the wall behind the oscillator. Its terminals are bent over to avoid touching anything on the board.

The rectifier/regulator section is at the left side. The voltage regulators are in TO-220 packages, attached to the box for heatsinking. The +5 V regulator has its metal

> tab grounded, so it's screwed directly to the box. The -5 V regulator's metal tab is not at ground, so insulating hardware is used between the regulator and the box. A T1 size LED is used as a power indicator. It is mounted on the perfboard, but its body sticks partially through an 1/8-inch hole in the box when the perfboard is screwed in place.

> The heart of the design is the toroid coil. Recall that well-defined trip points on the hysteresis curve are crucial to good performance. This means a core with high permeability and good "squareness" is preferred, so the impedance change from unsaturated to saturated is large and well-defined. Tape-wound toroids and high-permeability ferrite toroids are obvious choices. Both types will work.

> Figure 4 shows some different coil designs. The left coil has a 1-inch, tape-wound core (Magnetics p/n 51061-1A). The other three have 5,000 permeability ferrite cores. The large coil on the right has a 3.375-inch core. This is about the biggest ferrite core available; look for these at hamfests, where they are intended for use in high-power antenna baluns. Each of the two coils in the center has a .87-inch ferrite core. One uses MMG/Krystinel K82 material and the other uses Philips/Ferroxcube 3E2A material. I expect, but haven't verified, that almost any toroid of 5000permeability ferrite material would work, as well. Results were just as good with a lower permeability material, such as 2,700; I experimented with Philips/Ferroxcube 3C8 in a .87-inch toroid. The coil shown at the bottom center of Figure 4 was made with a one-turn sense winding of 10 AWG connected to big lugs for those cases where you want to connect to a wire that already has big lugs,

but won't fit through the small hole in the toroid.

The main winding of each coil was terminated with an eighth-inch stereo phone plug. This allows different ones to be easily attached to the adapter. The coil winding is connected to the "tip" and "ring" terminals, since neither end of the coil is grounded. The grounded "sleeve" terminal is left unconnected.

Calibrating the Adapter

The number of turns on the coil and the value of R1 are directly linked. For example, if the resistance of R1 is 1% high, you compensate by increasing the number of turns on the coil by 1%. Once the adapter is built, wind the coil, but leave enough extra wire to be able to add several more turns, if needed.

For calibration, you need an accurate DC source in the range of 20 to 50 amp-turns. Wind a sense coil on the toroid, using hook-up wire that fits the amount of current you have to calibrate with. For example, 1 amp in 20 turns or 2 amps in 10 turns both give the same 20 amp-turns bias to the coil's core. With 20 amp-turns in the sense winding, the external voltmeter across R1 should read 200 mV. If the voltage is 1% too low, reduce the number of turns on the main winding by 1%. Add turns to the main

winding if the external voltmeter reading is too high. Each turn added or removed affects the reading by about 0.5%, so you should be able to calibrate the readings within 0.5%.

Figure 5 shows a plot of data from one of the coils. It shows good linearity over the entire range. Once the turns are adjusted during calibration, many different cores can be used with the same adapter.

A note of caution: when you use sense windings with more than a few turns, the coupling of the sense winding to the main winding can cause ringing. This can make the oscillator have multiple transition bursts at one switching point and ruin the calibration. Whenever you use sense windings with many turns, add a second external coil in series with the sense winding to suppress the ringing. A good choice for the external coil is a winding with the same number of turns as the sense winding, but on a separate core. You can check for this waveform with a scope at the voltmeter terminals.

Using the Adapter

Using the adapter is straightforword; you put the wire carrying the DC current to be measured through the center hole of the toroid and read the value on an external voltmeter. There are, however, things you should be aware of.

There is a large AC component on the signal to the external voltmeter. Not all digital voltmeters do an equal job of ignoring this AC component. If you have problems getting a steady reading, try adding a low-pass filter between the adapter and the voltmeter; a 33K series resistor and a 0.1 μF capacitor across the DVM input should clear it up.

In Figure 4, the largest coil causes the oscillator to have a free-running frequency of close to 60 Hz. The beat note between the oscillator and the AC power line frequency made the DVM reading wander until I added the filter. With the other, smaller coils, the oscillator frequency is 400 to 500 Hz and wasn't a problem.

The voltage regulators can dissipate several watts when measuring larger currents, so expect the box to get warm. The box acts as a heatsink for the regulators.

Be aware that the oscillator in the adapter is producing a signal that is being coupled to the current being measured. If the gear you are testing is sensitive to a signal in the low audio range, you may find the adapter's signal getting into your external circuit.

Part Availability and **Substitutions**

Most of the parts used in this project are commonly

available. The most notable exception is the ferrite cores for the sensor coils. Two advertisers found in *Nuts & Volts* have recently shown ferrite cores available through their websites. You might try p/n FT87-75 from Surplus Sales of Nebraska (www.surplussales.com) or p/n FT82-75 from Ocean State Electronics (www.oselectronics.com).

Power MOSFETs are becoming more available, but there still isn't much variety at many part suppliers, especially for P-Channel devices. Most power MOSFETs will handle the low voltage of this application, so look for parts with ID values from 5 to 20 amps, Rds from .1 to .5 Ω , and Cin less than 2,000 pF. In a pinch, use NTE2373 for the P-channel and a NTE66 for the N-channel MOSFETs.

Resistor R1 is 2 Ω , can dissipate a .5 watt average at full scale, and must handle a peak of 2 watts twice during each cycle of oscillation. A 1-watt device is a good choice here. Five 1/4-watt, 10Ω resistors in parallel will also work fine. NV

ABOUT THE AUTHOR

Douglas Glenn is an Electronic Engineer and an Advanced Class Amateur Radio Operator, K3ZMG. This project resulted from the need to measure the current drain of an amateur radio transmitter.

Manufacturers

Adhesive

Surplus Sales of Nebraska

Ultra Thin Heating Pad

Thermal Circuits Inc. 120v, 240ma, 120°F heating element. No thermostat is included. 5000 DC resistance. Uniform heat side to

Abrasive Unitized Wheel

3M Scotchbrite general purpose unitized wheel. 1" x 1" x 3/16". 15,000 rpms. Solid abrasive material, not just coated. 50 per bag. Every bag includes drill adapter, \$15 per bag

Incandescent Lamp

24v / 250w. Audio / Video incandescent lamp made by Wiko. NSN 6240-01-049-0969. 2,600 available! \$6 each, \$5 (100+)

Porcelain Reflector Shade

(LMP) 303D

Olive green on the outside, bright reflective white inside. Baked on paint is tough as nails. Shade clamps around hanging light bulb socket. 8" in diameter. \$5 each, \$4 (10+)

www.surplussales.com 800-24

Rotary Inductors: 100 watt to 10kw. Manual and motorized

Fingerstock: Over 20 styles and sizes

Frequency Sources: From 3KHz to 11GHz

Metal Film Resistors: Over 4,000 values in stock!!

CAUTION Pressure Sensitive Labels: Cautions and

Warnings Magnet Wire: By the foot and the pound,

Test Equipment Manuals: Over 100

Rubber Feet / Bumpers: Push-in, Self

#8 to #38. Semi-Conductors: Diodes, transistors,

transient suppressors.

Please visit our website with over 2000 pages and 10,000 images www.surplussales.com

Power Supplies: Low Voltage, High

Solder

Pushbutton Switches

Chemtronics Electronic Chemicals: Heat sink compound RTV epoxy, silicon lube, wire tack. SMT adhesive

Vacuum Tubes: Over 1,000,000 in stock!!

Ceramic Capacitors: From 50 volts to 10kv. 1,000 different values in stock.

1502 Jones Street, Omaha, NE 68102 • Fax: 402-346-2939 • e-mail: grinnell @ surplussales.com

Visa, Mastercard, American Express or Discover • Call or e-mail for shipping and total charges All SPECIALS in this Ad only good for 30 day advertising cycle. No exceptions please.

APRIL 2004

Hand-held Messenger

Wave This Wand to Get Your Point Across

am sure that everyone has the experience of being surprised by an unexpected message on occasion. It could be a declaration of love on a giant stadium screen, a greeting left behind by a plane, or a commercial sign beside the highway. Wouldn't it be nice to be able to deliver a personal message to impress your friends when they least expect it? Here is a simple gadget that enables you to wave your personal messages in glow-in-the-dark words, pictures, or both.

This Messenger project not only lets you surprise your friends with built-in light displays, but also provides you with an option of creating your own messages. The device is compact, portable, and electronically hi-tech! It is a toy that will appeal to people of all ages. It could be used for kids at home, fans at concerts, anyone in need of attention at night, outdoor celebrations, and even creative or educational purposes for students in school.

Description

The Messenger is a hand-held device which can display various LED messages when it is waved in the air. The working principle of the Messenger relies on the virtual retention of visual images of moving bright objects on the human retina. The common, flat panel LED displays we see in subway stations or on freeway signs show messages in a two-dimensional array of LEDs (columns and rows). To ease the controlling mechanism and reduce

power consumption, columns of LEDs in such arrays are not on simultaneously. Instead, only one column of LEDs is triggered on at a time, while the control is cycled along the columns. Strictly speaking, the LEDs are dynamically flashing in sequence. However, the emitting intensity of the LEDs and the high refreshing rate of control render a practically stationary image to our human eyes.

Our Messenger adopts the same working principle, except that it provides only one single column of eight LEDs. The lights are controlled by a microprocessor to flash in a predetermined

manner. Owing to the physical movement of the LEDs column in waving the Messenger, the changing pattern of the LEDs is displayed laterally. By matching the rate of changes of the LED's pattern, the intensity of the emitting light, and the swinging speed, static messages can be perceived and retained in our vision.

The microprocessor — which is dedicated to making various logical decisions — is the soul of the project. Not only does it reduce the controlling circuit into a compact size with a mere handful of electronic components, but it also enables the device to perform multiple tasks. In total, the Messenger offers eight operating modes:

Mode 1: Shows all LEDs on.

Mode 2: Shows all LEDs flashing.

Mode 3: Shows single LED running up and down the column.

Mode 4: Shows "2004."

Mode 5: Shows "I ♥ Ц."

Mode 6: Shows "HELP."

Mode 7: Shows personalized initials.

Mode 8: Sets programming mode for creating own pattern.

An example of a created pattern for my prototype — which spells, "Bless you," in Chinese — is shown in Figure 1.

Microcontrollers

I am not going to explain how to program a microcon-

troller, as it requires a full article on its own. I have, however, included a logical flowchart (Figure 5) for the Messenger controlling processor as a reference for those who are ambitious enough and would like to program their own processing units. (A HEX image of the PIC code is available for download from the *Nuts & Volts* website at **www.nuts volts.com**) There are too many microprocessors available on the market for me to exhaust them all. Therefore, I will include some simple, generic routines in assembly language to illustrate the basics and leave the fine-tuning to my readers.

APRIL 2004

Figure 1. Example of a programmed message.

Bear in mind that logic 1 in outport bit represents the ONstate and logic 0 represents the 0FF-state for the connected LED. In order to enable Mode 1, all we have to do is output all ones to the eight-bit output port, which could easily be done in the following two lines:

movlw b'IIIIIII' ; move all ones to working register- LEDs on movwf port ; export working register value to output port

By understanding the principle illustrated in the previous routine, we could easily enact Mode 2 simply by repeating it to make the LEDs flash:

movlwb'lllllll';Turn all LEDs onmovwfport; Drive the portmovlwb'00000000';Turn all LEDs off

movwf port ; Drive the port

It follows that, by repeating the steps and changing data for the output port, different display patterns could be achieved.

About the Circuit

The schematic is shown in Figure 2. The microprocessor, U1, provides eight output bits for LED display and three input bits for operating mode selection. Two push-buttons, S1 and S2, serve as inputs to U1. They are used for the selection mode, as well as for the program mode. In the selection mode. S1 sequentially toggles the eight function modes of the Messenger via pin 17, whereas S2, at pin 18, is used to confirm the choice of the selected mode. The reset button, S0, is essentially an on/off switch and provides the user with the ablility to reset the Messenger back to the monitor modes selection. Once a display mode is confirmed, control is then passed over to the level switch, S3 (pin 1). The level detector I used is a simple tube-mercury switch, which costs 50 cents and can even be homemade. Movement of the Messenger will cause S3 to toggle and, thus, initiate the Messager to start displaying the message. The rate of the flashing LED sequence is optimized for the best visual effect.

In the programming mode, S1 shifts the relative LED positions along the column, while S2 toggles the selected LED on/off. When it reaches the end of the LED positions in the column, it stores the programmed byte in memory and then proceeds to the beginning position of the next display byte. U1 has a memory storage capacity of 64 bytes of data, which simply translates to 64 different column display states. Simultaneously pressing both buttons will terminate the programming mode and reset the Messenger back to a selection mode.

IC1 converts a 9 V battery into a steady 5 V power supply to the circuit. The series 10K resistor and 0.001 μ F capacitor form an oscillating clock for U1. The 330 Ω resistors limit current through the LEDs. Lower resistances could be used for brighter light; however, values lower than 100Ω are not recommended because the LEDs

Hand-held Messenger

could be damaged or U1 might operate erratically. As the microprocessor sleeps when it stands idle, the entire circuit consumes little power. A battery could, therefore, go for a long time.

Construction

Due to the high cost of U1, an IC socket is highly recommended to house the chip to avoid damage to the IC during soldering. Physical separations between LEDs have to be set in accordance with the waving speed to output realistic message proportions. The slower the movement, the denser the LEDs should be packed. The level switch should be adjusted after the final assembly of the project. The switch needs to be oriented in such a way that the display pattern starts at the nine o'clock position and goes clockwise. An etched PCB (also available from the Nuts & Volts website) is not absolutely necessary, but it will save you the tedious routine of wiring. An opaque casing for the circuit with LED sockets will be a great plus for the Messenger, as it helps to broadcast LED intensities in a forward direction. As with most billboard

Amazing Devices

www.amazing1.com

Anti Gravity Projects

All new mini 35 kv 1.5 ma adjustable output power supply with instructions on making a simple craft.

GRA1K Kit \$69.95 GRA10 Assembled \$119.95

Green Lasers Pointers

with Coliminator

10,000 feet plus - Full 5 mw. A real beauty!!

LAPNGR5 Ready to use...\$129.95

30 Inch Spark Tesla Coil

Light weight table top unit is only 35 lbs with air cooled two point spark gap. For 110 or 220 operation.

Phaser Pain Field Pistol

Experimental device for animal control. Variable and complex output over 130db. Do not point at people! Higher powered and rental units available.

Burning Laser Ray Gun

Uses our sealed CO₂ laser tube and high efficiency current source to

generate a continous beam capable of lighting fires over distances. Operates 12 vdc with optional inverter for field or 115vac for lab use.

LABURN1 Plans\$20.00 (all parts available)

Information Unlimited

Box 716, Amherst, NH 03031 USA Orders: 1-800-221-1705 Fax: 1-603-672-5406 Email: riannini@metro2000.net Catalog \$2.00

46

Parts List Resistors 330Ω RI-R8 R9, RgI-Rg3 2.2K 10K **Capacitors** I nF C2 0.1 uF **LEDs** LI-L8 3 mm LED 19 1.5 mm LED (optional) **Switches** On/Off slide switch S1, S2 N.O. pushbutton **S3** Level switch **Semiconductors** KK204-04 microprocessor (available pre-programmed from the author) ICI LM7805 voltage regulator **Miscellaneous** PCB, 9 V battery snap, 18-pin IC socket

Author Bio

Michael Chan, CEng MIEE, graduated in 1980 with a Masters Degree in Electrical Engineering, and worked as an electrical engineer for four years. Currently, he teaches electronics, computer technology, and robotics at Albert Campbell C. I. in Scarborough, Ontario. Descriptions of his recent work can be found at www.geocities.com/keensd

signs, a red plastic filter on top of that will greatly enhance the illumination. L9 indicates the readiness of the Messenger to display a message. As it is used to help the operator to coordinate the movement of the Messenger, make sure it is bent toward the direction of the soldered side. For advanced hobbyists, L9 may be redundant and could be taken out altogether.

Conclusion

The project presented here is very easy and inexpensive to build. The Messenger can be lots of fun for people of all ages. You could use it for catching attention, advertising promotions, artistic expression, or games. With a few dollars and an hour of assembly time, you can make yourself a personal messenger for fun and practical applications! NV

How to blink a LED once a second for 1 minute on the CZ8 Module:

Includes

C Compiler!

Serious Microcontroller Power for Robotics, Hobbyists, Industrial Control

- Easy to use "stamp-like" C Library
- · ANSI 'C' Compiler with Windows IDE
- Debugger with hardware breakpoints
- 64K EEPROM (Code), 4K RAM (Vars)
- 31 I/O Lines with 20mA sink/source
- 2 Hardware UARTS w/ 128-Byte FIFOs
- 2 Tididwale OAKTS W/ 120 Dyte 1110
- 3 Timers with hardware interrupts
- Eight Channel 10-bit A/D Converter
- True PWM Output
- SPI Interface

Visit our Website for more Info:

www.MCUResearch.com

Circle #125 on the Reader Service Card.

APRIL 2004

Optoelectric Gardening

Try Your Electronic Thumb at "Growing" an Electro Luminescent, Fluorescent, LED Flower

ptoelectronic components are intriguing devices, but are sometimes difficult to incorporate into projects.

Two such components — a miniature fluorescent tube and an electro luminescent (EL) lamp panel (see Figure 1) — were used to fabricate an optoelectronic flower in order to understand how these parts worked and to see how they looked in a demonstration project. The flower was made using a 165 mm x 6 mm green fluorescent tube as the stem and six petals cut from an EL lamp panel to make up the flower. A jumbo red LED was used to illuminate the center of the flower.

Battery-driven inverters were used to power the fluorescent tube and EL lamp petals. These were placed in a separate project box and wired through a DPDT toggle switch.

Three AA cells (4.5 volts) were used to power the EL lamp inverter. Normal input is recommended to be 3 volts to obtain a 300 hour lamp half life; however, up to 6 volts can be used as input if a brighter display (with a shortened half life) is desired. The inverter that drives the green fluorescent tube requires a 12 volt input, but a 9 volt battery connected to the inverter will illuminate the tube

with reduced light output. This works well because the green fluorescent tube is too bright at 12 volts input and overwhelms the EL flower petals, even when 4.5 volts are used as the input to the EL lamp inverter. A red LED was used to light up the center of the flower and uses the 4.5 volt power supply and a 470 Ω series resistor, all wired through the DPDT toggle switch. Figure 2 shows the completed project.

Construction details are shown in Figure 3; see Figures 4 and 5 for front and back views of the completed flower. An inexpensive, plastic salt shaker top — the kind sold for picnic use — was used as the base for the flower petals and LED. A copper-plated perfboard was cut (nibbled) into a rough 1-1/2 inch diameter circle that just fits into the salt shaker top. The six petals were fastened to the perfboard with GOOP and then wired in parallel. The LED and series resistor were soldered to the perfboard and then the two green wires were connected to the 4.5 volt battery power supply. The perfboard — with petals and LED — was inserted into the salt shaker top and GOOPed into place. Finally, the salt shaker top with perfboard was (You guessed it!) GOOPed to the top of the fluorescent tube. The fluorescent tube was pushed

Figure 1. Electronic components used to construct the electro luminescent, fluorescent, LED flower.

Figure 2. Completed project, shown with attached power supply.

APRIL 2004

Project

Parts List

From

www.allectronics.com

- Green fluorescent lamp 6 mm x 165 mm #BF-61656
- 12 volt DC inverter #BXA-12529
- Electro luminescent experimenters kit #EL-340
- · Alternative electro luminescent experimenters kits:
- lumbo EL kit #EL-2504
- Electro luminescent chaser kit #EL-2502

From RadioShack

• 10 mm red LED #276-086

- 6 x 4 x 2 inch project box #276-086
- DPDT toggle switch #275-
- · One half of dual mini board #276-148

Miscellaneous

- Rubber standoff
- 470 Ω resistor
- Battery holders
- Clear plastic salt shaker top
- Flower pot
- · Artificial silk leaves
- Amazing GOOP all-purpose adhesive and sealant

through the drilled out hole in a rubber standoff (or project box foot) with the wiring done through holes

5yr Limited Warranty

Free Shipping

Mon-Fri 10-6 EST

MVS Box 803

Nashua,NH 03060

(508) 792 9507

Optoelectric Gardening

flower provides another view of the wiring.

Figure 6. This long-exposure photo shows the flower and stem illuminated.

drilled in the circular, wooden flower pot top and through a hole drilled in the back of the flower pot.

All wires coming from the flower were braided around the fluorescent tube before being pushed though the holes in the wood pot top. An additional hole was drilled in the wood top to accommodate the stem of the artificial leaves. The entire assembly was (sigh!) then GOOPed to the flower pot.

The electronic flower is attention-getting whether it is illuminated (see Figure 6) or not. The half life of 300 hours means that, after 300 hours, the EL petals will be half as bright as when new.

Figure 7. A completed, illuminated optoelectronic flower.

To conserve the life of the EL lamp, it might be better to use a momentary pushbutton switch instead of the DPDT togale switch used in the prototype. There are slightly different versions of the EL lamp kit available Parts List), including a jumbo 4 x 6 inch EL lamp panel for making a large flower and an EL lamp chaser kit for making a flower that has sequentially lit petals. The EL lamp kits all come with adhesive-backed

color overlays, so that many different colored flowers are possible. All of the above provide lots of options for "growing" your own unique optoelectronic garden. NV

Hobbyists, Designers, Students:

Why wire-wrap when you can get PCB prototypes for much less?

Our Standard PCBs include Tooling, Mask, and Legend

2 Layer 5 day \$13 each \$33 each

5 day

Our "Bare PCBs" have no mask and no legend but can give you even more SAVINGS!

\$40 lot + 60cents per square inch for 2 layer Bare PCBs

Easy Online Ordering at: www.PCBFABExpress.com

Email: support@pcbfabexpress.com Tel: (408) 857 0039

R/C Lap Timer/Counter

Step One in Your Home Grand Prix Track

adio controlled (R/C) hobbies have made steady increases in popularity during recent years. The increased media coverage and advancements in radio control technology are propelling the hobby to new levels. People of all ages are discovering the many rewards that come with maintaining and piloting these high-tech machines.

The heightened demand for RC gear allows manufacturers to offer quality products at reasonable prices. RC car racing is one area that has grown exponentially because of the reasonably priced equipment available. It has reached a level of competitiveness that rivals full-scale racing. Factory sponsored races and drivers have turned this hobby into a sport.

Practice is a big part of a competitive racer's schedule. To get the most out of practice sessions, performance monitoring is important. Recording the time it takes to complete laps around the track is a valuable tuning tool when setting an RC car up for competition. One option is to use a notepad and stopwatch to record lap times.

The stopwatch method requires a helper and also introduces human error, which could corrupt race data. A better solution is an electronic lap timer/counter device that would automatically measure, record, and display the time it took to complete each lap, along with statistics about the test session. I am always looking for new project ideas that enhance other hobby interests; this challenge does just that.

Description

The lap timer was designed to be used as a tuning tool for competitive racers. The unit uses a break-beam detection method for lap timing/counting. A laser module is located near a convenient part of the race track, with its beam cutting across the designated race path. A phototransistor connected to the timer/counter receives the laser beam at the other side of the race course, completing the detection circuit. Each pass of the RC vehicle through the laser will trigger the timer/counter to record and display the lap number and time on a graphic LCD display. After the session is over, lap times and statistics can be reviewed.

Lap information and statistics are also printed out from the serial port to an optional computer interface for saving to a file. The lap timer was designed as a training incentive rather than a multi-car race tracker. It is difficult to support multiple cars with the break-beam method, but possibilities do exist with some fancy detection methods and software magic. I have found solo running to be beneficial when a group of racers gets together to put their skills to the test for bragging rights. The potential argument over one person's "bad driving" disrupting the progress of others is eliminated.

Hardware

The Circuit Board

For this project, I chose the STK500 development board from Atmel as my final project circuit. The typical

development process would have me design and test the project using the STK500 development board with the intention of building the circuit using a different board. I had an extra development board just collecting dust and begging to see some action. It is economical to use the STK500 because it is available for the same price as a pre-built controller board with the same features. Using the STK500 allows me to easily make changes and enhancements that would otherwise be tedious with a purpose built board.

The STK500 is fitted with the included ATmega163 controller, running at 4 MHz. Figure 1 shows the lap timer/counter on the bench during the development phase — this is the ugly part. Two female prototype headers are available on the STK500 that interface to the installed controller,

called expansion header-0 and -1. Figure 2 shows the connection of the display to header-0, along with pin descriptions. The sensor and support components interface to the controller using the board's male pin headers. The project is powered by a 12 V rechargeable battery that I borrowed from my house alarm — I hope the power doesn't go out!

I won't dwell on the use of the STK500 development board. The board comes with a printed manual and a CD ROM disk to help the user. The builder should have a good working knowledge of the STK500 before attempting any development. The board uses surface mount components that are difficult to replace if destroyed by incorrect connections. You can order your very own STK500 board from DigiKey at **www.digikey.com**

The Display

The lap timer uses a 128 x 128 pixel format, graphic LCD display. Graphic displays are my favorite type of controller peripheral because they provide an electronic canvas that allows the builder to get in touch with his/her creative side. I found it rewarding to see my bitmap designs come to life electronically during the project development.

I purchased the display (RG128128a) from Okaya Electric at **www.okaya.com** This display has the popular Toshiba T6963C as its controller. It was important for the

display to have the T6963C because the software used to develop the project supports this type of graphic chip very well; more information on the software will be discussed later. Most graphic displays need special attention when connecting the contrast voltage due to the confusing negative voltage polarity that is required. Read the spec sheet carefully before connecting. To satisfy this requirement. I used two 9 V batteries in series. I then connected the batterys' positive lead to the STK500's 5 V signal ground lead. This provided a total voltage potential of 23 V between the +5 V of the STK500 and the negative lead of the 18 V battery pack. A 20K pot — inserted between this potentiometer with the wiper arm connected to pin four (contrast adjustment) of the display is used to excite the liquid crystal. The specs for this display state that the maximum voltage between V_{dd} and V_{ee} is 22 V (the 20K pot connection). Using the two 9 V batteries exceeds this spec by one volt, so be careful not to adjust the 20K contrast pot to its maximum or possible display damage may happen. Some displays have built-in contrast voltage generators and pots that would reduce potential connection error, but they are more expensive. The user should be confident with the proper connection before using the display to prevent a costly mistake. Okaya has a .pdf file that describes the connection; a phone call to a

Special Notes

Using the STK500 as the project's final circuit board simplifies building and allows for changes to be made easily. If you get tired of the timer/counter's look, you can change the graphics in software for a different visual interface. It is important to fully understand the correct connection of the chosen graphic display and the usage of the STK500 development board. The STK500 does not have a prototyping area, so a small perf-board could be used for support components, like the 20K trimmer pots. A soldering iron and basic hand tools should make assembly quick. A multi-meter is always helpful in project building, especially for adjusting the comparator's input. A drill and a small block will be needed if the builder chooses to use the same sensor mounting method as described in the article. A toy block with a 6 mm hole in it provided the needed sensor support and protection. A speeding RC car can easily damage your timer/counter, so a rugged housing is a must, unless you are a perfect driver who never makes mistakes - I haven't found one yet!

It is important to always practice laser safety when using any device capable of emitting laser radiation — no matter how small. Never stare directly at the beam. View the beam's reflection at a safe distance when aligning it. Eye damage can occur even at the relatively low power levels of basic pointing devices when they are not used correctly.

sales person will also get you connected the right way. Another good source for displays is AZ Displays at **www.azdisplays.com** AZ Displays has displays with the described onboard contrast voltage generators.

Laser Module and Sensor

The laser beam generator used to detect the car passing by is a simple pointing device. Laser pointers are not the best choice for this application because they are not designed for continuous duty. I destroyed a few pointers during the testing, but they are cheap and easily replaced. A better solution would be to purchase a laser module designed for rugged use. Commercial lasers can be a little pricey, but they are worth the money if you are serious about performance. A visible red laser is the best choice for this project and makes alignment easy. An infrared laser would work, but it is difficult to align the invisible beam. The phototransistor used to detect the laser has a bandwidth between 620-980 nm. A typical red laser has a wavelength of about 650 nm, just within the limit of the transistor. DigiKey has suitable laser modules for this application.

As mentioned above, the laser detector is a simple infrared phototransistor. The transistor is designed to turn on when light in the 620-980 nm bandwidth strikes its surface. The laser is just within the detector's wide range, but this is not a problem because the powerful laser easily sat-

urates the phototransistor, creating a nice switching effect.

Interfacing the sensor to the MEGA163 is made easy by using the controller's built-in comparator input. The ON/OFF state of the analog sensor does not yield a perfect TTL output, which would be needed if it were connected to a port pin. The sensor output floats slightly above zero when turned ON and, inversely, is not a perfect +5 when turned OFF. The comparator will trigger an event when its sensor input, AIN0, goes above the AIN1 input that is set with a 20K pot. A voltmeter should be used to adjust AIN1 to be about one volt above AIN0 while the beam is focused on the photosensor. This is a handy feature for analog connections.

Since the transistor is designed for the infrared region, ambient light has little effect on it, but, to reduce ambient light triggering even further, the sensor is housed in a wooden block with a hole drilled in it to support beam entry. This method has proven to work very well and could also be used for many other detection circuits.

The Software

The development software (BASCOM-AVR) used to program the STK500 is an easy-to-use BASIC language compiler from MSC-Electronics; it has loads of features that make programming a breeze. You can find out more information about the many products that MCS-Electronics has to offer at **www.mcselec.com**

The program for this project is somewhat lengthy, making it impossible to print the entire listing. A full listing and explanation is not needed for a program written in Basic because of its readability. Most enthusiasts are able to gain a good working knowledge of how a particular Basic program works, even if they are not a programmers. The English speaking mnemonics lends itself to a short learning curve that can be easily mastered with a little effort. The BASCOM-AVR manual and help files are well written and easy to use. A complete listing with all associated files can be downloaded from the *Nuts & Volts* website (www.nutsvolts.com). However, there are some noteworthy features that helped make this project a relatively painless venture and deserve recognition.

One of the coolest features of BASCOM-AVR that I was eager to exploit was the graphic LCD support. Just a week before MCS-Electronics released its software version that supported graphic LCDs, I struggled with my own code to support these displays. After many lines of code and even more cups of coffee, I had a library ready to use. I was now ready for a graphic project, so I decided to download the latest version of BASCOM for the new project. As I read the revision update file, there it was: "GRAPHIC-LCD SUPPORT" — AHHHHH!!! All of my hard work was quickly reduced to nothing, but I am okay now and I am happy to be using the new features.

Listing 1 shows the small amount of BASIC code that is actually needed to get your display "talking." The first

R/C Lap Timer/Counter

step is to use the "CONFIG GRAPHLCD" that tells the compiler what pins are connected to the display and what their functions are. For now, the T6963C and SED type displays are the only ones supported by BASCOM. A breakdown of the config statement is as follows:

- TYPE = Pixel x pixel count
- DATAPORT = Data D0-D7 connections
- CONTROLPORT = Designates what port and which pins are for control signal connections
- RESET = What pin is for the display reset function
- FS = Font selection connection
- MODE = Number of columns for text mode

After the display has been configured, we are ready to talk to the world. Two main methods of displaying information are the LOCATE/LCD and SHOWPIC statements. The LCD and LOCATE statements are used for displaying text that is generated by the onboard character generator, while the SHOWPIC statement is used for graphics.

Displaying Text

Each character fits in an 8 x 8 pixel block that cannot be changed. The 128 x 128 pixel display that is used for this project will support 16 rows of 16 characters, for a total of 136 characters. It is best to clear the display's memory with the CLS statement before outputting anything to the screen. I did not want a cursor for this project, so I turned it off using the CURSOROFF statement. The location of the text is controlled using the LOCATE Y, X statement where Y is the row position and X is the column position; (locate 1,1) will place the text cursor in the upper left corner. To write some text at the current cursor position, the LCD statement is used. LCD "HELLO" is used when a string is to be printed and, if a variable needs to be displayed, LCD A would print the value stored in A. This is almost too easy!

Showing Some Pictures

Before you can show some art, you must first create it. All of the images for this project were done using Windows Paint. The easiest method I found was to set the unit of measure to "pels," set the zoom to a large size, and turn the grid on. The height and width options are then set to the desired graphic size. A width setting of 128 by a height setting of 128 will fill the entire display used for this project. You then start creating an image by using the drawing tools and saving the file. Once a bitmap has been created, the BASCOM "GRAPH CONVERTER" tool is used to create a file that is inserted into the program for displaying the bitmap.

The converted file will have a .bgf extension and must reside in the same directory as your Basic program. Listing 1 shows how the "\$bgf" directive is used to place the file into the program code. Once the file is in the program and a line label is assigned, the "\$HOWPIC X, Y, LABEL" is used to reveal your work of art. X is the horizontal point and Y is the vertical point used to locate the upper left corner of the

Be an FCC LICENSED ELECTRONIC TECHNICIAN

You can earn more money if you get an FCC License!

Not satisfied with your present income? Add prestige and earning power to your electronics career by getting your FCC Government License.

The Original Home-Study course prepares you for the "FCC Commercial Radiotelephone License" at home in your spare time.

This valuable license is your professional "ticket" to thousands of exciting jobs in: Communications, Radio-TV, Microwave, Maritime, Radar, Avionics & more...you can even start your own business!

No need to quit your job or go to school. This proven "self-study" course is easy, fast and low cost!

GUARANTEED TO PASS — You get your FCC License or your money will be refunded.

Call for FREE facts now! (800) 932-4268 Ext. 220

www.LicenseTraining.com

FCC LICENSE TRAINING - De P.O. Box 3000 • Sausalito, Please rush FREE details imme	pt. 220 CA 94966	or mail coupon today
Name		
Address		
City	State	_ Zip

graphic to be displayed. LABEL in the SHOWPIC statement holds the line label where the graphic file is stored.

I would not have attempted this graphics-intensive project with any other compiler. I have not found another development platform in BASCOM's price range that has such a rich set of graphic tools and other features. Using BASCOM-AVR put the fun back in programming.

Using the Timer/Counter

Ease of use was a design goal for the timer/counter that was achieved with the use of a single pushbutton for function control. Figure 3 shows the unit ready for action with its simple layout. The timer/counter found its way into a small plastic toolbox. The rugged design worked well to keep the electronics safe from my not so careful Research and Development Team (Figure 3).

To use the unit, you simply place the timer/counter in a safe area near the racetrack, but not in the path of the speeding cars. The sensor cable length used for this project was two feet. The timer/counter could be located further from the action with a longer sensor cable, but I have not experimented with this. If a longer distance were needed, I would recommend a CAT5 type cable with its eight wires tied together to form two conductors of four wires each. The combined conductors will reduce wire resistance while the CAT5 cable will lower interference problems.

The laser module is placed on the opposite side of the track with its beam crossing it and focused on the phototransistor. I typically used a distance of five feet between the laser and sensor, but longer distances are possible with higher quality lasers. The mounting method of the sensor in the wooden block (Figure 4) makes the alignment process easy by providing a positive target.

R/C Lap Timer/Counter

Aiming the laser down the hole in the block is all that is needed to insure a good alignment.

After the timer/counter is powered up by a connection to my trusty 12 V alarm system battery, the LCD will display a flag bitmap (Figure 5). Programmers sometimes refer to a

personal touch in a project as an "Easter egg"; the flags are my Easter egg addition. After five seconds, the unit will require you to enter a lap number that is to be marked (Figure 6). The lap marker provides a visual indicator (the red LED on the unit) that a selected number of laps have been completed. By holding the timer/counter button down, the lap selection will increment once a second until the button is released. If no marker is needed, selecting zero will prevent the LED from lighting; otherwise, the LED will light after the completion of the selected number of laps. I chose an LED rather than an audio indicator so you can continue to race without having to listen to an annoving buzzer.

If the laser is not already aligned, the text in Figure 7 will be displayed. The unit is now waiting for the laser to be aligned with the sensor. After alignment, Figure 8's display will be seen

during laser confirmation. The progress bar at the bottom will move as it checks for a stable beam. If the beam is broken during this check, the unit will wait until a steady beam is detected.

Once a steady beam is present, the text shown in Figure 9 will pop up,

Parts and Tools

Parts:

- STK500 development board with mega163 controller
- 128 X 128 graphic display with T6963c controller
- 4 MHz crystal
- 2 20K pots and resistors (see schematic)
- 2 9 V batteries (for display)
- LED (lap indicator)
- Push button switch
- 12 V rechargeable battery (project power)
- Infrared phototransistor (must be below laser wavelength)
- Laser module (650 nm wavelength or longer)
- Wooden block (for sensor mount)
- Suitable project enclosure (a small plastic tool box works great)
- Hook-up wire
- DB9 computer cable (for downloading)
- Small piece of CAT5 cable or similar (sensor connection)

Tools:

- BASCOM-AVR software
- Voltmete
- Small cutters, pliers, strippers, screwdrivers, etc.
- Drill (for sensor hole in wooden block)
- Soldering iron
- PC with terminal software (optional info saving)

All new website with on-line ordering! Our robots feature:

- Precision Laser-Cut Lexan
- Preassembled Electronics
- Custom Aluminum Components
- Injection Molded Components
- Very High Coolness Factor

Toll Free: 866-512-1024 Web: www.lynxmotion.com

APRIL 2004

indicating the race can begin. When the RC car passes through the laser beam, the unit will display the completed laps and the time needed to complete them (Figure 10). After 15 laps are completed, the LCD will clear itself and begin to display the next 15 laps. If the laser beam is interrupted for more then three seconds, timing/counting stops and the message seen in Figure 11 will be displayed, indicating an error, but completed laps can still be reviewed. During the race recording, a small clock icon will scroll down the display, indicating proper operation. Lap counting will continue until the unit's function button is pushed, which stops the timing process and enters the review process. Additional presses of the button will display lap information that was recorded during the test session, 15 laps at a time.

Lap review looks exactly like Figure 10, except that the last lap in the review will have the word "END" printed next to it. The timer/counter can store up to 124 lap times in its EEPROM, but it will continue to display lap information on the display after the memory is full. One additional push of the button will provide test session statistics (Figure 12). You can continue to review all of the stored data by continually pressing the timer/counter function button. I did not use an ON/OFF power switch;

Resources

Digi-Key

www.digikey.com STK500 boards, Atmel controllers, electronic components, and laser modules.

AZ Displays www.azdisplays.com

Graphic and character displays.

Okaya Electric

www.okaya.com
Graphic and character displays.

MCS-Electronics

www.mcselec.com
BASCOM software.

Tower Hobbies

www.towerhobbies.com
Everything for radio control.

instead, I just disconnected the wire from the 12 V battery to start a new test session.

The DB9 cable seen in Figure 13 is connected to the STK500 serial connector for use with an optional computer interface that can be used to record race data to a file for later analysis. The STK500's RS232 port will print serial data during the lap timing/counting and review processes (Figure 14). This is a convenient way to record those hard-to-believe track times.

Final Thoughts

This project was my first attempt at using a graphic LCD. A lot of the graphics are not really necessary, but they really made the user interface more interesting. Character only displays still have their place in the electronics world, but this enthusiast is sold on graphic displays for all future projects.

A multi-car counter could be created by adding flags of different horizontal widths that intersect the laser above the vehicles. The timer/counter could then be programmed to use flags of varied sizes to respond to the different lengths of time that the beam was broken. Each flag would produce a different pulse width that could be used to distinguish several cars. I will not try this any time soon, but I would be interested in hearing of an ingenious reader's success story.

It was rewarding to have a project that was considered useful by my kids. Their boring RC cars were now fun again because of the added incentive to race the clock. There will be no more doubt as to who the "RC Champion" is in my house! **NV**

Author Bio

Alonzo Trueland currently works as a PBX programmer for Kennedy Health Systems. He develops microcontroller solutions on a part-time basis; most of his work is in the area of data acquisition and control, but radio controlled projects are his hobby. He holds an FCC license and a certification in industrial control (CET). You can reach him at atrueland@mybluelight.com

CALL TOLL-FREE

(800) 292-7711 Orders Only

Se Habla Español

:&S SAL

Secure On-line Ordering @ cs-sales.com

FREE GIFT with online purchase (use coupon code NV)

CALL OR WRITE FOR OUR **FREE**

64 PAGE CATALOG! (800) 445-3201

Digital Multimeters

Elenco Model M-1750 Elenco Model LCM-1950

- 11 Functions: Freq. to 20MH
- Cap. to 20μF AC/DC Voltage
- AC/DC Current
- Diode Test Moots III -1244

Elenco Quad Power Supply

Model XP-581

4 Fully Regulated Power Supplies in 1 Unit

1 variable; 2.5 - 20V @ 2A • Fully Regulated & Short

Elenco Multi-Network Cable Tester

Model TCT-255

Protected • Voltage & Current Meters • All Metal Case

4 DC Voltages: 3 fixed: +5V @ 3A, +12V @ 1A

= 1888

0000

\$59.95 Large 1" 3 3/4 Digit LCD

- Autoranging Freq to 4MHz • Cap. to 400μF Inductance to 40H
- Logic Test
- Diode & Transisto
 Test

Test Equipment

Capacitance Meter

Elenco Model CM-1555

Elenco Handheld

Universal Counter

1MHz - 2.8GHz Model F-2800

Sensitivity:

• <1.5mV @ 100MHz

• <5mV @ 250MHz

< < 100mV @ 2.4GHz

• ~5m\/ @ 1GHz

Quantity

As low as \$29.95 Discounts

Elenco Snap Circuits™

Elenco's new Snap Circuits™ make learning electronics fun and easy. Just follow the colorful pictures in our manual and build exciting projects, such as: FM radios, digital voice recorders, AM radios, burglar alarms, doorbells, and much more! You can even play electronic games with your friends. All parts are mounted on plastic modules and snap together with ease. Enjoy hours of educational fun while learning about electronics. No tools required. Uses "AA"

Create Your Own **Exciting Experiments**

Special Offer: Purchase any of our Snap Circuits and receive a FREE computer interface kit (Model CI-21) & 20 bonus experiments (\$19.95 value).

Models Available	,
SC-500 - Pro Version, Contains over 75 parts including voice recording IC, FM radio module, analog meter, transformer, relay, and 7-segment LED display. Build over 500 experiments.	.\$89.95
SC-300S - Deluxe Version, Contains over 60 parts. Build over 300 experiments plus 20 bonus computer interfaced experiments.	
SC-300 - Standard Version, Same as SC-300S, but without bonus experiments	
SC-100 - Snap Circuits, Jr., Contains over 30 parts. Build over 100 experiments	

Elenco 3MHz Sweep Function

\$75 \$39.⁹⁵

Ne tested before and after timely are installed Mapping Function
Tests cables before or after their installation.
Cable Identification (straight or reverse)
Pair identification (straight or reverse)
Open or Short Testing
Low Battery Indicator
Auto Power-Off Function (30 s.) Soft Vinyl Zippered Case (Model C-90) included! TCT-255K - Multi-Network Cable Tester Kit - \$29.95 ed! 🥃 🎬

B.I-11 and B.I-45 connectors and coax cables. Cal

be tested before and after they are installed.

Elenco Oscilloscopes Free Dust Cover and x1, x2 Probes

Special \$299

2 year Warranty S-1330 25MHz Delayed Sweep S-1340 40MHz Dual Trace S-1345 40MHz Delayed Sweep S-1360 60MHz Delayed Sweep S-1390 100MHz Delayed Sweep

Special

DIGITAL SCOPE SUPER SPECIALS DS-203 20MHz/10Ms/s Analog/Digital \$695 DS-303 40MHz/20Ms/s Analog/Digital \$850

and RF signal strength bargraph. Includes antenna, NiCad battery, and AC adapter. C-2800 Case w/ Belt Clip \$14.95

Elenco RF Generator with Counter (100kHz - 150MHz) Model SG-9500

Features 10 digit display, 16 segment

Features internal AM mod. of 1kHz, RF output 100MV - 35MHz. Audio output 1kHz @ 1V SG-9000 (analog, w/o counter) \$135 | GF-8025 - Without Counter \$99.95

95

Generator w/ built-in 60MHz **Frequency Counter** Model GF-8046

and TTL, CMOS pulse. \$199.95

Weller® Low Cost

Soldering Iron

Model WLC100

Elenco Educational Kits

Model FG-600K 1MHz Functio Gen rn surface \$32.⁹⁵

Model RCC-7K Radio Control Car Kit ns \$27.95 AK-870 on-soldering)

Model AM-780K Two IC Radio Kit \$9.95 i (0)

Model M-1006K DMM Kit 18 Ranges 3 1/2 Digit LCD

Great School Project \$14.⁹⁵ Model K4001 7W Amplifier

Model AK-700

Telephone Kit

Flashing Neon Lights

\$12.95 K2637 - 2.5W

Electronic Science Lab Maxitronix 500-in-1 Electronic Project Lab

\$18.⁹⁵

Model MX-909

Everything you need to build 500 exciting projects! Learn the basics of electronics, 500

different electronic experiments, special lighting effects, radio transmitter and receivers, sound effects, cool games and Includes built-in breadboard and an LCD

 Explore amplifiers, analog and digital circuits plus how to read schematic diagrams Includes 11 parts

- Lab-style manual included Requires 6 "AA" batteries.
- MX-908 300-in-1 Lab \$64.95 MX-907 - 200-in-1 Lab \$49.95

MX-906 - 130-in-1 Lab \$39.95

Deluxe Soldering Irons

As I ow As

Elenco SL-5 Series

Flectronically controlled, ideal for professionals students, and hobbyists

assembled.

Ordering

(Kit SL-5K)

Information:

Model SL-5 - No iron

Available in kit form or

Features:

Cushion Grip Handle Soldering Iron (optional) with Grounded Tip for Soldering Static-Sensitive Devices. Easily Replaceable Uses Long-Life, Plated Conical Tip

· Heavy Steel, Non-Slip Base Iron Holder Funnel - Reversible, left or right side.

Steel Tray for Sponge Pad. Sponge Pad.

(Kit SL-5K-40)

Model SL-5-40 - Incl. 40W UL iron.

· Ideal for hobbyists, DIYers and students. . Complete with 40W iron.

Guaranteed Lowest Prices

UPS SHIPPING: 48 STATES 6% (Minimum \$6.00) OTHERS CALL FOR DETAILS
IL Residents add 8.5% Sales Tax

\$24.⁹⁵

150 W. CARPENTER AVENUE WHEELING, IL 60090 FAX: (847) 541-9904 (847) 541-0710 http://www.cs-sales.com

15 DAY MONEY BACK GUARANTEE **2 YEAR FACTORY WARRANTY**

PRICES SUBJECT TO CHANGE WITHOUT NOTICE

SEE US ON THE WEB

Circle #75 on the Reader Service Card.

APRIL 2004

CANtrol your FUTURE

solutions to control and monitor your application process...catch the CAN bus and save moneu.

	CAN development kits from -	\$99
	Atmel AVR boards with CAN -	\$49
	ATmega 128 boards -	\$69
	ATmega 103 boards -	\$39
	AVR ISP programmer -	\$15
×	Embedded Modem 2400 bps -	\$39
	MSP430 development boards -	\$49
	CAN Motor Controller kits from -	\$49

Akida LLC Tel. 602-454-2654

Visit our website at www.Akida.com

Everything you need to build your own ...

MOBILE ROBOT

Sonar Units Vision Systems

Motor Drivers

Optics

Microprocessors

Artificial Intelligence

Web Controls www.zagrosrobotics.com PO Box 460342, St. Louis, MO 63146

(314) 768-1328 info@zagrosrobotics.com

The Pocket Programmer Only \$149.95

The portable programmer that uses the printer port instead of a internal card, with easy to use Windows software that programs E(E)prom, Flash & Dallas Ram.

Intronics, Inc. • Tel. (913) 422-2094 Box 12723 / 612 Newton / Edwardsville, KS 66111 Add \$8.00 COD

WWW.IN-KS.COM

Visa/MC/Amex/Disc

On Anybody

ActiveWire® USB Simple USB Interface!

- Works with MacOS 8/9, Win98/2K/ME/XP
- FreeBSD and Linux! 24Mhz CPU core with USB
- Firmware downloadable via USB
- 16 bit parallel Input/Output
- See web-site for add-on boards

All drivers, manuals, demos are on our web-site for immediate download!

plus shipping

ActiveWire, Inc.

www.activewireinc.com

ph +1.650.465.4000 fax +1.209.391.5060

SMT PROTOTYPING ADAPTERS

Snap-Apart[™] PCB's with .100" pin strips Dozens of assorted adapters on each PCB A variety of PCB's with patterns front & back.

OP SOT89 D3PAK SOT143 TSOP SC70 SOT88 and many more

(714) 630-8024 www.beldynsys.com

How To Get Anything on Anybody Book 3

600 pages of the latest federal level electronic surveillance, people tracking, and asset searching by the world's best-selling investigative author, Lee Lapin. \$99.95

Free Shipping!

CA residents add 8% sales tax.

www.Intelligencehere.com

Electronics Showcase

Your One-Stop Robot Sho

- MotorsBatteries
- Radio ControlsSpeed Controllers

- Wheels
 Drive Components

Combat Robot!

- Hobby Kits plus: Toys, Videos, Books, and more!

CALL TODAY:

TEL:(305)264-6860

FAX:(305)264-0228

Why Reinvent the Wheel?

We have Hundreds of Electronic Circuits and Kits that can integrate directly into your projects.

- * Motor Contollers
- * Remote Control * Relay Boards
- Data Acquisition
 Temp Contoller

And much more

- * Test Equipment
- * Amplifiers
- * Solar
- * Wind * Hydrogen
- * Robots

ElectronicKits.com

Carl's Electronics Inc. sales@ElectronicKits.com

Put Your Devices on the Internet (and in local networks too)

Networking isn't just for PCs. Learn how to design and program small devices that exchange data via TCP/IP, host Web pages that respond to user input, communicate using e-mail and FTP, and much more!

Embedded Ethernet & Internet Complete by Jan Axelson, author of USB Complete

ISBN 1-931448-00-0 Lakeview Research

\$49.95 www.Lvr.com

Microtech Source, Inc.

Your #1 Source For Micros

PIC16C56-RC/P \$1.89

PIC16C621A-04/P \$1.35 PIC16C622A-04/P \$1.50

MC68HC705C8ACP \$3.95 27C64 \$0.99 GAL16V8 \$0.99

AT90\$2313 \$2.00

N/C PUSH BUTTON SWITCH \$0.20 3 PIN TOGGLE SWITCH \$0.35 AC POWER CORDS \$0.85

System Development Kit

See our Web Site 4 Applications www.autotime.com

Autotime, 6605 SW Macadam, Portland Or. 97239

CUSTOM PLASTIC PARTS

too small or too big. Very competitive on high labor parts. For very small orders we can inject your parts on manual low pressure machines.

CUSTOM METAL STAMPING

We manufacture our own tooling

Site: www.vandvmachv.com email: victor@vandvmachy.com

Houston, TX 77066, PH. 281 397 8101, Fax. 281 397 6220. Mexico Plant: Marketing Tech. De Mex. SA de CV. Cuarto Piso, Santa Monica, Tlal. Edo. De Mexico, 54040 Tels. 011 52(555) 314 5325 & 011 52(555) 360 3648

www.robodyssey.com

Tough affordable robotic platforms Designed by teachers for teachers

Shown: Our new 4 inch Ant starting at just \$99.00

hmartboard

Win your free Schmartboard™

Schmartboards are

"Electronic Circuit Building

Blocks™" for engineers,

hobbyists and students.

For Details go to:

www.schmartboard.com

OKITS.COM

NEW PRODUCTS! 40 MHz Handheld

Oscilloscope

Optically isolated RS232 output for PC • 40MHz sampling rate, 12MHz analog bandwidth • Carrying case and insulated probe included.

KL204 can accept up to 204 cards for access
All kits come with Antenna and 2 Access

1-888-GO 4 KITS **GREAT PRICES, GREAT SHIPPING RATES**

49 McMichael St., Kingston, ON, K7M 1M8, CANADA

INERTIAL SENSORS

GYROPAK³

1 Axis MEMS Angular Rate Gyro Solid State MEMS Sensor Sensitivity: ±30-400°/sec emp Sensor Output Easy Mounting Small: 20mm² X 0.35"

Silicon MEMS Sensors Rates: ±30-400°/sec Accel: ±1-10g Low Cost Analog Output: 0-5V 1.25" X 1.20" X 0.65"

AVIATION = MARINE = AUTOMOTIVE = VR NAVIGATION - ROBOTICS - MOTION CONTROL

- TEL: 877-722-6688 sales@o-navi.com Visit us at: www.o-navi.com
- Accelerometer / Tilt Sensors
- Angular Rate Gyros Compass / Magnetometers
- Analog & Digital IMUs
- GPS/Autonilot Systems

Wireless A/V Transmitter/Receiver Kits

Sale Price \$129/set Call for Custom Frequency 1.2/1.7/2.4 GHz. 50 mW. 4-8 Channel

- Standard Transmit Range 800 ft
- 12 Channel Available 1000 mW Booster Optional \$129/ea

ASK-9004TR \$99/set 900 MHz. 50 mW. 4 Channel

uMMC

Matco, Inc. www.matco.com Sales:(800)-719-9605 Fax:(847)-303-0660

AMResearch

MORE POWER!

amr Gadgets are up to 2,000 times

faster than a stamp. Higher performance, lower price. Free development s/w. Forth, Basic and

http://www.amresearch.com

Finally, technology as good as your ideas.

"You May Be Smart, ahhh..... But Are You Schmart?

Special products and services for the electronics enthusiast.

www. Primecell.com

Battery rebuilding service

Dead Batteries? Don't toss them. Send them to us - our rebuilds are better than original specifications.

Hilti Skil Milwaukee Panasonio **B&D DeWalt** 2-36 Volts

Electronics Bar Code Scanners Surveying **Printers** Laptops Photography

KENWOOD

MOTOROLA MIDI AND

ALINCO

Radios

APELCO UNIDEN

Visit www.primecell.com for important details 24 Hr Secure recorder tel-fax (814) 623 7000 Quotes email: info@primecell.com Cunard Assoc. Inc. 9343 US RT 220 Bedford PA 15522

PIC/AVR

MultiPro PIC16F877/4digits

Prototyping boards, system boards and MultiPros ready to be programmed.

> 1-(866)869-6883 maxtrol.net

Create, Read and Write to FAT16/32 files

- Easy to use, simple protocol
- Directories supported
- Long filenames supported
- Up to 4 files open, using file

TTL Serial Interface

\$59.95 **QTY 1**OEM \$30 QTY 1K

(416) 707-3745 Phone (647) 439-1577 Fax sales@roquerobotics.com

www.roguerobotics.com

PRINTED CIRCUIT BOARDS

OUALITY PRODUCT FAST DELIVERY COMPETITIVE PRICING

- * UL approved
- * Single & Double sided
- * Multilayers to 8 layer * SMOBC, LPI mask
- * Reverse Engineering
- * Through hole or SMT Nickel & Gold Plating
- * Routing or scoring * Electrical Testing
- Artwork or CAD data * Fast quotes

We will beat any competitor s prices!!!

10 pcs (3 days) or 2 layers \$249 10 pcs (5 days) 4 layers \$695

(up to 30 sq. in. ea.) includes tooling, artwork, LPI mask & legend

9901 W. Pacific Ave. Franklin Park, IL 60131 Phone 847.233.0012 Fax 847.233.0013 Modem 847.233.0014

yogii@flash.net · flash.net/~yogii

TETSUJIN 2004

This groundbreaking, cutting edge powered exoskeleton competition is sponsored by our sister publication, SERVO Magazine. Check out the articles SERVO is publishing highlighting the technologies involved in the project design. Details for the competition, which will be held this fall, can be found at:

www.servomagazine.com

--- A Really Solderless ---Breadboard Pour

hv Al Williams

efore solderless breadboards, it was tough to experiment with ICs. If you made a change to a circuit, you had to unsolder or unwrap and risk damaging something, but, even with a breadboard, you need to have the parts you require on hand.

What if you could build any digital logic circuit you wanted, including the software? I don't mean simulating hardware — I mean actually configuring a real piece of hardware to act like any combination of logic gates you need. Making changes would be as simple as a few mouse clicks.

This idyllic scenario is actually a reality, thanks to programmable logic devices (PLDs). These powerful ICs have blocks of logic gates and a programmable way to interconnect the gates. You use special software to describe the circuit you want by either drawing a schematic or using a special language. The software figures what connections are necessary to implement your design and programs them into the IC's flash memory.

For the purposes of this article, I'll use the term PLD to refer to any type of reconfigurable logic device. In practice, PLDs usually refer to devices with a small number of gates. Larger devices are often called Field Programmable Gate Arrays (FPGAs). However, the way you configure the devices is identical, so, for now, just think of them as PLDs.

Figure I. The PBX-84 circuit board. 6c3 P1 10 2 2 5 1 80 2 5 5 75 75 Sess Ducc 15 Sess Ducc 15 Sess Ducc 28 Sess Ducc 28 Sess Ducc 28 Sess Ducc 28 Sess Ducc 29 Sess Ducc 20 S

Figure 2. The PBX-84 circuit board connected to a solderless breadboard.

Just Another Microcontroller?

You might wonder if this is just a microcontroller in disguise. PLDs are actually quite different from microcontrollers. A microprocessor can only do one thing at a time. As a simple example, consider an alarm system that monitors several door sensors, multiple window sensors, and a few smoke sensors. Each class of sensor triggers a different annunciator. A microprocessor can only process these inputs sequentially — while it examines the smoke sensors, it can't read the door sensors.

On the other hand, a PLD doesn't execute a sequential program — if you program an AND gate to monitor five sensors, it reads the sensors continuously. True, this might not be critical for an alarm; however, a circuit monitoring a volatile chemical process, for example, might benefit from a nearly instantaneous response. Besides this, you can often process data at a much higher speed through PLD logic, making PLDs useful for very high-speed projects.

A PLD Project

If you are learning a new computer language, you probably start out with a Hello World program. For PLDs, you need some Hello World hardware. To get you started, I'll show you a simple adder circuit that you can build with

a common Xilinx PLD. This PLD is in an 84-pin PLCC package. Although this isn't the easiest package to use in a prototype, it is easier than many other PLDs, which are in high-density surface mount packaging. You can use a PLCC to DIP adapter, if you like, or you can purchase a circuit board (PBX-84) that will allow you to easily mount the chip to a solderless breadboard (Figures 1 and 2).

Of course, you'll want to see something more substantial than an adder, so next month, I'll show you how to use a PLD to convert an ordinary oscilloscope into a four-channel digital logic storage scope (Figure 3). Not bad for a one IC project! Before you can tackle something of that complexity, you need to get your tools assembled and learn the basics.

For both projects, we'll use a Xilinx XC9572 IC. If you prefer, you can substitute an XC95108, which has more gates than you need, but is physically the same size and costs only a few dollars more (a 9572 costs under \$10.00).

As I mentioned earlier, you'll need some way to build a circuit with an 84-pin PLCC to use these chips. In addition, you need a JTAG programmer. This programmer connects to a PC and allows you to download a program to the chip. Once programmed, the chip retains its configuration until you program it again.

Xilinx will sell you a cable for around \$100.00; however, you can easily build your own clone of the cable using the schematics provided by Xilinx on the web (see Resources). If you are using the PBX-84 board, you can also get the matching JTAG adapter that plugs directly into the board.

The most important piece you'll need isn't hardware at all — it's software. Just as you use an assembler or compiler to program a microprocessor, you'll use a special piece of software to configure a PLD. There are several ways you can tell the software what you want it to do. For example, you can draw a schematic and let the software build the circuit you've drawn. This seems appealing when you first start out, since it closely mirrors the way you design and build circuits without PLDs. However, most experienced designers prefer to use hardware description languages (HDLs) — like Verilog or VHDL — to create quasi-programs that the software converts into hardware.

Keep in mind that this software doesn't create a program per se. Although a PLD is programmable, it doesn't execute a program. Instead, the configuration data creates connections between logic cells (known as macrocells) to implement your design. Macrocells are like logic-based Tinkertoys and the program simply connects the pieces together in different ways.

Xilinx provides free software (known as the WebPack) that allows you to enter circuits as schematics or use an HDL (along with several other methods). The steps you take are known as the design flow. In general, developing a PLD design requires several steps:

- **1.** Develop a schematic or HDL module that performs a task.
- **2.** Use the software to synthesize the design into simple logic components (known as synthesis).
- **3.** Simulate the design on the PC using the synthesis data. This is known as functional simulation. If the design does not behave as expected, you'll go back to Step 1 until the circuit seems to behave.
- **4.** Run the synthesis data through the fitter. The fitter actually *APRIL 2004*

1 1gan o or resta monar a 10gra acopa in accioni

maps the raw design into the specific device you are using.

5. Simulate the design on the PC using the fitter data (a post-fit simulation). This type of synthesis takes chip-

Pins	Name	Description
8, 16, 27, 42, 49, 60	GND	Ground
22, 64	VCCio	I/O voltage
38, 73, 78	Vcc	Main voltage
28	TDI	JTAG input
29	TMS	JTAG control signal
30	TCK	JTAG clock
59	TDO	JTAG output

Table 1. CPLD Connections for XC9572 or XC95108 in PLCC84 package

specific time delays and other real world factors into account. Again, if the behavior is not what you expect, go back to Step 1.

6. Use JTAG programming software to burn the chip (this can be done while the chip is in the final circuit, if desired). Since you've simulated the device, it should work perfectly. Of course, real world problems can get in the way of this ideal goal, but, overall, it usually works out quite well.

The software simulation is especially powerful. For learning purposes, you don't even need any hardware. Just download the free software, design circuits, and examine their behavior using simulation. It's educational and you can't beat the price!

In Detail

The first step in any PLD design is to capture what you want the device to do using schematics or an HDL. This step is known as design entry. Unless your project is trivial, you'll probably want to partition your design into several modules. For example, if you were going to build a digital clock on a chip, you might plan on having a module that counts in BCD and another that decodes BCD digits to drive a seven segment LED. Another module might generate a time base.

Partitioning has several advantages. First, you can simulate each piece separately and work out the bugs before you try to join all the pieces together. Second,

Figure 4. The half adder circuit adds two binary digits, producing a digit and a carry.

small functional blocks are often usable in multiple projects. Finally, you can mix and match tools to suit your needs. For example, writing a BCD decoder in Verilog is very simple. Drawing it in a schematic form is very complex. So, you might use Verilog to write the BCD digit decoder, but then use a schematic to show how the digit decoders connect to the BCD counter (the counter might also be a Verilog module).

No matter what method you use to handle design entry, you'll want to do a quick check of the finished product before you proceed. If you use a hardware definition language, this will check basic syntax. For the schematic editor, the check will look for nodes that are not connected and other obvious mistakes.

The WebPack has several ways you can perform simulation. After design entry, you'll want to use the TestBencher tool to create example input wave forms. Then, you can have WebPack generate the expected output waveforms automatically. At this stage, you'll only be looking for logic mistakes. After you've fixed all of the errors you find, you'll be ready to go on to the fitting step.

Obviously, to perform the fitting step, you'll need to have a device in mind. If your design won't fit, you'll have to modify your design or select a larger device. Another consideration during fitting is the floor plan of the chip. Normally, the first time you fit the chip, the fitter software will select which external pins connect to which signals. However, in some cases, you may want to select pin associations yourself. For example, if you already have a printed circuit board layout, you'll want to force the pins to the proper locations. Before fitting, you can use a special editor to associate signals with pins.

If fitting works without any problems, you'll want to do a post fit simulation and analysis. This serves two purposes. First, it performs a simulation that accounts for propagation delays in the actual chip. Second, it enables you to perform timing analyses to determine things like the maximum clock speed the chip can accept.

Once everything is working, you'll use the programming software to download the configuration into the chip. One nice thing about the CPLDs we'll use is that they hold their own configuration and are electrically erasable. Some larger FPGAs require external memory devices (like EEPROMs) that reconfigure the device every time you apply power. That's generally not the case with the CPLD devices.

All that's left is hardware. Nearly all of the CPLD's pins are for I/O. Table 1 shows the connections you need to make. Notice that there are two separate groups of power pins. One set connects to the core voltage and the other connects to the I/O pin voltage. It is possible to operate at different voltage levels (for example, 3.3 V), but in these examples, I'll use 5 V throughout the system.

So, all you really need are the connections to power and ground. In addition, the four JTAG pins (28, 29, 30, and 59) require connections to the programmer for

configuration. For some designs, you may want to take advantage of certain specialized pins on the IC. For example, there are several global clock inputs. You can use these pins as ordinary inputs or outputs. However, if you assign a synchronous clock input to the pin, special routing circuitry inside the chip can improve the clock skew performance (compared to using ordinary pins for the clock).

An Adder Design

A half adder (Figure 4) is a classic logic circuit. It accepts two inputs and produces a binary sum and a carry; a full adder takes two bits plus a carry from the previous adder. As you can see, the circuit is fairly simple, but you'd need a couple of ICs to wire it up by hand.

To start this design, run WebPack. This brings up the Project Manager. You'll need to make a new project by selecting File | New Project from the menu. You'll see the dialog box in Figure 5. The project name is **hadd**. In the example, I'll use an XC95108 device, although you could select XC9572 if that's the chip you are using. Both devices are much larger than this simple circuit and will work equally well.

I won't use Verilog in this project, but, as a matter of habit, I picked XST Verilog in the design flow box. You could also pick VHDL or EDIF; EDIF is a common format that many third-party tools produce.

Once you've created the new project, you'll see an Explorer-style window to the left of the screen. If you right-click on the **hadd** entry, you'll see a menu. Select New Source from this menu. This will bring up a dialog that lets you add a new document to the project. You can create a

Verilog module, a state diagram, or a schematic. In this case, we'll create a schematic named **hadd**.

Once you've created the schematic, you'll save it and use the Tools | Check Schematic menu item to check for obvious mistakes. You can find detailed instructions for using the schematic editor in the online help site (see Resources). Here are a few common pitfalls:

- The input and output markers must touch a wire. You can't place a component and then drop a marker on top of the component. You must draw a small wire stub first.
- If you make a mistake and need to select wires for moving or deleting, pay attention to the toolbar near the top of the screen. If you pick Select Branches, you'll select a wire and everything connected to it. If you pick Select Wire, you'll be able to pick just a specific line segment out of the total connection network.
- Double click the I/O markers to change the node APRIL 2004

names. You can also name a node by selecting Add | Net Name from the main menu.

Simulation

If you want to test your half adder, add another source to your project. This time, select Test Bench Waveform as the document type. I called my document **haddtest**. Don't use the same name as the schematic; this can cause problems later down the road. You will want to associate the Test Bench with **hadd**, of course.

The Test Bencher software will ask you to set up a clock (Figure 6). Since the adder doesn't require a clock — it is a combinatorial design — you can ignore the clock setup and just accept the default delays for the combinatorial setup.

After you complete the setup, you can view the input and output waveforms. Of course, you'll want to edit the input waveforms. You can click on the waveform to toggle its value from the mouse cursor forward. You can also use the menu commands to insert clocks or counting values

Parts List

RI, R2 - IOK resistor, I/4 watt

R3, R4 - 470 W resistor, I/4 watt

S1, S2 - SPST switch

LED1, LED2 — Standard light emitting diode or 5 V LED (if using 5 V LED, omit R3 and R4 and simply connect the LED to ground).

Optional:

PBX-84 circuit board (available from the author)

As a special service, the author has a limited number of special *Nuts & Volts* kits available. Each kit contains a PBX-84 kit, a JTAG programmer kit, an XC9572 IC, and all the parts listed above. Visit **www.al-williams.com/nvkit.htm** for details and to place an order.

into the inputs.

At this point, all you've done is define the inputs; the outputs are not correct. You can set the end of the test bench by right clicking on the display at the time you want to set as the end point and select Set End of Testbench from the menu. A vertical blue line shows the end of the test. When you save the test bench, the program may ask you if you want to extend the end of the test.

The easiest way to see the results of the simulation is to return to the Project Navigator

and select Generate Expected Simulation Results. This will produce the waveform seen in Figure 7. This waveform confirms that the adder works as expected.

Fitting

Since this circuit is so simple, you can depend on the final result working. All you need to do is fit the design into your CPLD. If you are using the PBX84 prototype board, it is handy to put the inputs and outputs on the strip of I/O pins that connect directly to the breadboard. To do this, you'll need to set constraints.

The easiest way to set these constraints is to use the User Constraints selection of Project Navigator (under

Design Entry Utilities). In this menu area, you'll find a selection marked Assign Pins (Chipviewer). Starting this process will launch the Chipviewer, which lets you graphically assign input and output pins to device pins. I set pins 61 and 62 as the inputs (B1 and B2, respectively) and pins 70 and 71 for the sum and carry outputs.

Once the fit is complete, you can use the Configure Device process to program the chip. If you build the circuit in Figure 8, you'll be able to test the results of the adder.

HDL

You might wonder how to define an adder in a hard-ware definition language. There are several possibilities. Both Verilog and VHDL allow you to define circuits using combinations of primitive gates or by simply describing their behavior. Verilog is very much like C, while VHDL is reminiscent of Ada. Both have their proponents, but I prefer Verilog.

All the details of Verilog or VHDL are outside the scope of this article. However, just to give you the flavor, here's one way to define a half adder in Verilog:

```
module half_adder (B0, B1, CARRY, SUM);
input B0;
input B1;
```


Circle #129 on the Reader Service Card.

APRIL 2004

A Really Solderless Breadboard — Part 1

```
output CARRY;
output SUM;
assign SUM = B0 & B1;
assign CARRY = B0 ^ B1;
endmodule
```

This is a straightforward application of the logic gates in the schematic. You can also directly describe the logic gates. In fact, if you click the View Verilog Functional Model process in the Navigator, you'll see this Verilog module:

```
// Verilog model created from schematic hadd.sch
`timescale 1ns / 1ps
module hadd(B0, B1, CARRY, SUM);
input B0;
input B1;
output CARRY;
output SUM;

AND2 XLXI_2 (.I0(B0), .I1(B1), .O(CARRY));
/* synopsys attribute fpga_dont_touch "true" */
XOR2 XLXI_1 (.I0(B1), .I1(B0), .O(SUM));
/* synopsys attribute fpga_dont_touch "true" */
endmodule
```


As you can see, the module simply defines a two-input AND gate and a two-input XOR gate, then connects them, exactly as seen in the schematic. The real benefit to using Verilog is found when you are dealing with things that are easy to describe, but hard to design using digital logic. For example, a four-bit counter would require four flip flops on a schematic; however, in Verilog, it would be as simple as writing this simple line:

COUNT <= COUNT + 1

In addition to this economy of expression, WebPack provides predefined templates for many common constructs in high level languages; for example, if you need a counter, you can simply select one from the list of templates provided.

Next Time

This will give you something to play with until next month, when we examine the logic scope in detail. In the meantime, try expanding your half adder into a full adder. Then, try building a four-bit adder. Next month, we'll look at synchronous (clockbased) designs. NV

Online Resources

PBX-84 breadboard plus tutorials online: www.al-williams.com/pldhome.htm

The Xilinx home page: www.xilinx.com

Xilinx documentation:
toolbox.xilinx.com/docsan/xilinx4/
manuals.htm

Xilinx gate descriptions:
toolbox.xilinx.com/docsan/xilinx4/
manuals.htm

Schematic for Xilinx JTAG cable: toolbox.xilinx.com/docsan/2_li/data/common/jtg/fig26.htm

PBX-84 and related discussions: groups.yahoo.com/group/awcpld

Ivex Complete Electronic CAD for Windows sets the stage for your next big idea!

All the tools you need together at a special bundle savings! http://www.ivex.com/basic650

	Ours	Theirs
Schematics	\checkmark	\checkmark
PCB Layout	\checkmark	\checkmark
Web-based Manufacturing	\checkmark	
Order Online: Download and start using it TODAY!	Starts under \$500	Up to \$4,000 (or more!)

Affordable **autorouting** coming soon! For details, visit our special web page: **http://www.ivex.com/autorouter**

Ivex Design International, Inc. P.O. Box 7156
Beaverton, OR 97007 USA

sales@ivex.com Tel: 503-531-3555

ADV 14

Picture Perfect, Even From Mars

It's not getting as much press as the American explorer robots on Mars, but the European Space Agency's orbiter — the Mars Express — is sending back amazing images, even from its 260 km high orbit. Digital

photographs are taken by the High Resolution Stereo Camera (HRSC) instrument, which contains nine TH7808 linear CCD arrays specially designed by Atmel (**www.atmel.com**). Each array is 5,184 pixels wide and, together, the system provides a standard 10 meter ground resolution with a two meter zoom capability. Here is the kicker — the images are in 3D! This advance in planetary imaging will reveal many of the topographical secrets that are of great interest to astronomers.

Unfortunately, much of the effort since the December, 2003 orbital mission's start has been spent looking for the ill-fated Beagle 2 lander, which disappeared during its atmospheric entry. More information on the Mars Express — plus some amazing 3D images — is available online at www.esa.int/export/SPECIALS/Mars_Express/

Have Nanotube, Will Travel — Faster

hysicists at the University of Maryland have fabricated a semiconducting nanotube transistor that holds great promise for the acceleration of semiconductor operation. Operating about 70 times faster than the silicon "wires" used in today's computer chips, carbon nanotubes are gaining increasing research focus. In fact, the industry journal, Nano Letters, indicates that nearly every major research university has at least one group studying nanotubes. To make a carbon nanotube, start with a flat sheet of carbon - just one atom thick. Now, roll it into a tube. This unique structure was discovered in 1991 by Sumio lijiima of Japan's NEC and demonstrates very high electron mobility — the material property that ultimately determines the operating speed of an electronic device. Ideally, nanotubes will be used to connect substrates within semiconductors. If you want to learn more about carbon nanotubes and the research surrounding them, visit http://nanotube.msu.edu/

Learn Wireless Communication Technology and FCC License Preparation at HOME! Free Information Packet

Prepare today for a new challenging and exciting career. Our Distance Learning Program is designed to train you at home in your spare time. Call today to get started.

Our new program in Wireless Communication Technology can open up a new world of income opportunities for YOU and NO classroom attendance is required.

•	•	•			•	•	•		•			•	•	•	•		•		•	•			-	•	•		•	•	•	•	•		•		•		•	•			•				•					
5	36	er	d	1	to	,	A	i,	I	n	C	٠,)e	p	t.	١	V	81	V	1	2	0	3			2	7	2	5	C	0	lle	g	е	9	St	٠,	J	a	ck	S	or	١V	ill	e,	Fl	_ :	32	20	5

Name ______ Age ____

Address _____ Ph: () _____

City/State _____ ZIP ____

www.Aiilearn.com Email: info@aiilearn.com Call TODAY For free Information Packet

Toll FREE 1-800-658-1180

Everything For Electronics VOITS

Tech Forum

QUESTIONS

Can anyone help me identify where test point 22 is physically located on a Heathkit Model 4110 frequency counter? I am trying to finish the test sequence in the reference manual.

#4041

LeRoy Petry Lombard, IL

I am looking for a supplier of vacuum tube radio kits. Ideally, my daughter and I would like to build a simple shortwave kit, although I suspect any glowing radio would do. Does anyone know of a reputable kit dealer?

This is a READER-TO-READER Column, All

questions AND answers will be provided by

Nuts & Volts readers and are intended to

promote the exchange of ideas and provide

assistance for solving problems of a technical

nature. All guestions submitted are subject to

editing and will be published on a space

available basis if deemed suitable to the

publisher. All answers are submitted by readers

and NO GUARANTEES WHATSOEVER are

made by the publisher. The implementation of

any answer printed in this column may require

varying degrees of technical experience and

should only be attempted by qualified

individuals. Always use common sense and

Send all material to Nuts & Volts Magazine, 430

Princeland Court, Corona, CA 92879, OR fax

(909) 371-3052, OR email to

#4042

Roger Triadelphia, WV Does anyone have a circuit for a solid-state phase converter/inverter? I need to convert 24 VDC to three phase AC to drive 240/480 volt motors. I would also like to vary the frequency from 3 to about 100 Hz. I am currently using an electromechanical solution involving a DC motor driving an AC alternator, but I need to increase the efficiency of the power conversion process.

44043 Craig S. Shippee South Walpole, MA

I recently needed to have the carburetor on my 1979 Ford Bronco tuned to lower its emmissions. The mechanic used an older-model emmissions analyzer computer to sample the exhaust and then adjust

indicate to that effect.

• Comments regarding answers printed in this column may be printed in the Reader Feedback section if space allows.

QUESTION INFO

To be considered

All questions should relate to one or more of the following:

- I) Circuit Design
- 2) Electronic Theory
- 3) Problem Solving
- 4) Other Similar Topics

Information/Restrictions

- No questions will be accepted that offer equipment for sale or equipment wanted to buy.
- Selected questions will be printed one time on a space available basis.
- Questions may be subject to editing.

ANSWER INFO

forum@nutsvolts.com

good judgement!

- Include the question number that appears directly below the question you are responding to.
- Payment of \$25.00 will be sent if your answer is printed. Be sure to include your mailing address if responding by email or we can not send payment.
- Your name, city, and state, will be printed in the magazine, unless you notify us otherwise. If you want your email address printed also,

Helpful Hints

- Be brief but include all pertinent information. If no one knows what you're asking, you won't get any response (and we probably won't print it either).
- Write legibly (or type). If we can't read it, we'll throw it away.
- Include your Name, Address, Phone Number, and Email. Only your name, city, and state will be published with the question, but we may need to contact you.

the carburetor so that the percentages of ${\rm CO}_2$ and HC were lowered below the state levels, so that it would pass.

How difficult is it to build the sensor needed and interface it to a laptop? I'm thinking of using a CO sensor from one of those home alarms, then hooking it up via the parallel port to the laptop, and writing some software to show the numbers. Can this be done for less than buying a diagnostic computer on the open and/or used market? I already have the laptop, am familiar with circuit design — both digital and analog plus, I can develop the software. What I lack is the finer details of the sensor operation and how emmission analyzers work.

#4044 Andrew L. Ayers

Many years back, there were ads in the electronics magazines about converting a TV to an oscilloscope. Does anyone remember how this was done?

#4045

Francis Hillibush via Internet

I need a timer for a remote feeder, where no AC power is available. I must activate the feeder once or twice a day for a one minute period while I am away for several days. This will be a broadcast feeder wheel.

#4046 René Plouffe Niagara Falls, Canada

I am looking for a schematic to build a 12 VDC pulse charger (to eliminate battery sulfating). I should be capable of charging up to 25 A.

#4047 Antonio Anzevino Wappingers Falls, NY

ANSWERS

[1044 — January 2004]

I'd like a circuit that can capture theater or TV scene breaks based on sudden variations in screen light. I tried this with an LDR and a few transistors driving a small relay linked to a counter, but the response was not fast. Using a phototransistor, I got vertical sync pulses instead of scene breaks. I did find some capture ideas based on

The Colossus of Radio

Crosley Radio Corporation's 1936 "WLW Model Super-Power Radio Receiver"

In 1935, the Zenith Radio Corporation produced a stunning radio receiver called the Stratosphere model 1000Z. The set used 25 tubes and three loudspeakers —

more than any other radio to date. An amazing (for the time) 50 watts drove its three speakers — one 6 inch dynamic high-frequency and two 12 inch dynamic low-frequency speakers.

Standing 50-1/2 inches tall, the Stratosphere sold for \$750.00 — more than many automobiles; in comparison, a new Ford cost \$652.00. At that price, it's no wonder that only about 350 sets were produced during the four years that the Stratosphere was offered.

This achievement impressed Powel Crosley, Jr. — the President of the Crosley Radio Corporation — who praised it as a fine example of quality in radio construction, but it used "only" 25 tubes and three speakers! Crosley — who also owned the 500,000 watt powerhouse radio station, WLW — was inspired to surpass Zenith by bringing the world the largest and most powerful radio receiver yet known.

A close friend of Commander Eugene MacDonald — President of Zenith — Crosley may have taken the Stratosphere as a light-hearted challenge. That aside, Crosley later said, "It is fitting that the owner of the world's most powerful radio station make the world's greatest radio receiver."

Crosley's engineering and marketing staff urged him

to forget the idea. They felt that it was an impractical exercise from an engineering standpoint and that the market for such a radio if one existed — would be

miniscule. Crosley, however, was not easily discouraged and, as one employee put it at the time, "It is characteristic of Mr. Crosley that he is a good salesman — enough so to win his point in an amiable manner." Of course, the fact that Crosley owned the company had some bearing on the matter.

Surpassing the Zenith Stratosphere turned into a bigger project than anyone had expected. Many engineering conferences were held throughout the winter months, some of which included Crosley's advertising, sales, accounting, and purchasing departments. To aid with speaker selection and the acoustics involved in cabinet design, the Chief Engineer of the Jensen Radio Manufacturing Company was retained as a consultant; Jensen is the same company that now manufactures speakers.

Out of the numerous meetings and Crosley's imagination came the basic specifications: the radio would be a superheterodyne receiver with no fewer than 30 tubes, six loudspeakers, four chassis; a suitably

Title Picture. Front of Crosley Radio Corporation's WLW Model
Super-Power radio receiver. Features included multiple tuning,
volume, fidelity, and tone controls, as well as a public address system.

impressive cabinet would house it. More intricate than any set ever built, it would naturally have the highest possible quality and richness of tone.

The set would be called the "WLW Model Super-Power Radio Receiver." This name was chosen by Powel Crosley, Jr. because it was, as a spokesman later said, "symbolical of the great 500,000 watt broadcasting station — the most powerful in the world." (Crosley never missed an opportunity to use one product to promote another.)

Early in the spring of 1936, Crosley assigned the task of designing the radio to one of his engineers, Amyle P.

Richards. The 31-year-old engineer had his doubts about the project at first. "The logic of the situation was not at once apparent when Mr. Crosley gave the orders for construction," Richards was quoted as saying. "From the cost angle — engineers cannot ignore costs — it was perhaps the best plan, but from the angle of sheer engineering skill, it was not a desirable plan, but it also must be understood that the plan here adopted was necessarily in accordance with the wishes of Mr. Crosley."

Although his engineer's mind questioned the project, Richards enjoyed the challenges that the project presented. In fact, he later wrote that he, "enjoyed every minute spent on the creation of this receiver and welcomed the responsibility of making it a commercial possibility."

The project involved four basic segments: a variable radio frequency or pre-selecting amplifier, an intermediate frequency amplifier, a pre-audio amplifier, and the power supply. Richards designed a separate chassis for each segment. Three audio channels handled low-, medium-, and high-frequency ranges, assisted by a triple-tuned transformer.

Every feature that could be built into a radio was included. Automatic Volume Control (actually gain control — then a relatively new idea) minimized the undesired volume increases that would occur when a station's signal power suddenly increased or when a listener tuned from a distant station to a more powerful, local station. Automatic Frequency Control prevented drifts from the tuned frequency. By increasing or decreasing the volume to match variations in signal modulation

strength, an Automatic Volume Expansion feature compensated for the natural or intentional variations in the volume of the music or other programming that was being broadcast.

In its completed form, the WLW Model Super-Power Radio Receiver indeed surpassed the Zenith Stratosphere model. It had 37 tubes, six speakers, and 75 watts of power. The cabinet stood 58 inches tall, 42 inches wide, and 22 inches deep. Everything inside the cabinet that could be was chromium-plated. The transformer coils, tubes, and speaker frames were finished in black and

Minimize your time from conception to production by utilizing one of Micromint's market-proven controllers. Whether your concerns are digital or analog, inputs or outputs, Micromint has a product to fit your needs. Order quantities of one to thousands. Custom design and configurations are available.

With over 500,000 controllers in the marketplace, Micromint has been providing innovative, turn-key solutions to the OEM market for 24 years—from design through production, as well as packaging and shipping the final product. Our broad line of embedded controllers and turn-key solutions can turn your imagination into reality.

Visit our website @ www.micromint.com to see our complete line of OEM Solutions.

115 Timberlachen Circle | Lake Mary, FL 32746 | 800·635·3355 | 407·262·0066 | Fax 407·262·0069

could be was chromium-plated.

Figure 2. Close-up view of one of the four electronics chassis inside the WLW model receiver.

each chassis had its own serial number plate.

The speaker bank consisted of three high-range tweeters and two 12 inch "mezzo" or mid-range speakers, plus an 18 inch "auditorium" speaker for the low-range, with the voice coil circuits phased for maximum quality sound reproduction. The speakers were focused in three different directions and the low-range speaker sat in a special cushioned mounting to prevent cabinet resonance. Because of weight considerations, the WLW model was shipped with the speakers uninstalled. (The 18 inch speaker alone weighed 85 pounds.) With the speakers installed, the WLW Model Super-Power Receiver tipped the scales at 475 pounds.

In keeping with the Crosley tradition of adding something extra to everything the company built, the WLW Model radio receiver featured a public address system and a microphone. The microphone was a 4 inch crystal type, attached to the set by a 25 foot cord. The microphone's input could be switched to any or all of the set's three audio channels. A two-way switch either cut out the radio entirely or allowed the microphone's input to be blended with a radio program. This was probably the first account of a radio being equipped with a PA system. The designer rated it as having sufficient volume to address a crowd of 10,000.

The receiver could reproduce the entire range of audible sound — from 20 to 20,000 cycles per second. Its tuner brought in every frequency from 540 to 18,300 kilocycles, which, at that time, encompassed the commercial broadcast, police, amateur, and ship bands, as well as foreign stations.

Such an impressive radio demanded an impressive cabinet. A modern style was chosen and seven different types of wood went into the cabinet's construction. A grille cloth designed especially for the Crosley WLW model completed the stunning exterior; the fabric's design was a classic flame motif that was popular in

tapestry and furniture upholstery, as well.

Every imaginable user control was included. An eye-catching 12 inch "airplane-style" tuning dial was mounted at chest level and beneath it were two volume controls (one for low and middle frequencies and the other for high frequencies), two tuning knobs, and a special fidelity control that incorporated the ON/OFF switch.

The fidelity control

allowed the user to select from five preset frequency ranges. The "Normal" selection passed only the middle range of audio frequencies. A "High Fidelity" selection — ideal for listening to music — increased the response for 40- and 4,000-cycle frequencies by several decibels. A "Mellow Tone" setting made whatever radio program was on sound as though it were issuing from the inside of a large barrel. This was accomplished by suppressing the high-frequency response. A "Bass" selection accentuated bass response and cut off high frequencies. The final setting offered by the Fidelity Control — "Noise Reducing" — emphasized the high- and low-frequency response. A mechanical display to the right of the tuning dial's center indicated which fidelity setting was in use, including OFF.

The fidelity control feature was apparently popular only briefly in the mid-1930s. It probably added too much to a radio receiver's cost to appear on any models, except for the high-end ones. Also, many radio owners may have found it too complicated to use.

Tuning was accomplished with two knobs — one for fine adjustments. The knobs turned two clock-like sweep hands (one short, one long) on the dial's face. Appropriately, the outer rim of the dial was marked with the numbers 1 through 12, just like a clock face. The clock numbers and sweep hands comprised a mnemonic device for remembering station settings. A station tuned in with the short hand pointing at 10 and the long hand pointing at 3 on the dial might thus be remembered as "10:15." The feature was called "Timelog Tuning."

A mechanical display to the left of the dial's center showed the name of the band that was tuned in.

Three tone controls were set in their own panel on the left side of the cabinet — one each for bass, mezzo, and treble control. The microphone input and controls were on the right side of the cabinet. Hinged, curving wood panels covered both sets of controls.

An external feature of special interest was a visual tuning indicator, which was Crosley's answer to RCA's "Magic Eye" indicator. This indicator was incorporated

into the Crosley trademark at the top of the tuning dial. The trademark consisted of the name "Crosley" with a bolt of lightning passing through it. The lightning part of the logo was cut out and a neon tube was installed behind it. The intensity of this tube's glow increased or decreased as the voltage in a DC amplifier varied. The effect produced when a station was tuned in was a lit. orange-red flash of lightning through the Crosley trademark. The stronger the signal that was being received, the brighter the flash of lightning would be. So, tuning into WLW would make the most of this feature!

The WLW Model Super-Power Radio Receiver was announced on November 25, 1936. The press release for the set was headed, "Here is the

Colossus of Radio," and offered a breathless listing of the components and capabilities of this new wonder of the radio world. The receiver was presented as both powerful and practical. "In spite of the fact that it has a tremendous volume range with a maximum output of 75 watts," the release explained, "this gigantic receiver can be toned down to arm chair or living room levels and still retain all the original expression of the music as rendered in the studios."

The set made for excellent PR and Powel Crosley, Jr. surely had a laugh over it with his friend, Eugene MacDonald at Zenith.

The set was priced at \$1,500.00. There is no record of

Figure 3. RF tube schematics and impedance network.

Figure 4. Tuned transformer schematics and coupling.

how many of the WLW Model Super-Power Radio Receivers were built, but the first sale was made to Wheless Gambill — a Crosley distributor in Nashville, TN. Powel Crosley, Jr. certainly put one in his home and probably sent one to Eugene MacDonald at Zenith.

Designer Amyle Richards received a bonus of sorts for his work. He had earned a Bachelor of Science degree in Electrical Engineering from the Oklahoma Agricultural and Mechanical College in 1927. In 1939, he submitted a thesis on the WLW Model receiver to the college's engineering department; on the basis of the project, he was granted a Professional Degree in Electrical Engineering. NV

Those Mysterious Call Letters

The call letters by which radio stations identify themselves are a never-ending source of puzzlement. A few have a readily discernable reference to ownership (WABC or WNBC) or actually form a word (WARM). Most, however, were arbitrarily assigned, with no meaning intended.

One rule was established early on, in 1914, but that was only so stations could be identified by country. For no reason in particular, it was decided that all US radio station call signs would begin with W or K to distinguish them from, say, Canadian radio stations, which begin with the letter C. In 1923, it was further determined that stations west of the Mississippi would begin with K and those east of the mighty river would begin with W.A few stations with out of place call signs, like Philadelphia's KDKA, were left as they were.

Some call signs were granted by request. For example, WKRC in Cincinnati, OH was originally owned by Kodel Radio Corporation. WSM, in Nashville, TN was originally owned by a life insurance

company and WSM was requested as an anagrammatic fit for "We Shield Millions."

WLW, however, is one of the arbitrary call signs. The applicant was Powel Crosley, Jr., on behalf of the Crosley Manufacturing Corporation. The letters WLW fit neither of these. Had Crosley thought to request a specific call sign, the station might have been WPCJ or perhaps WCMC. He might even have requested WCIN (for CINcinnati), but he didn't and so he was handed WLW.

Of course, there have been attempts to assign meaning to the letters WLW over the years. "Whatta Lotta Watts" was fitting in the 1920-30s, as the station went first to 50,000 and then to 500,000 watts. Any number of WLW employees in the old days (and perhaps now) might tell you that WLW stands for "World's Lowest Wages." Other possibilities are: "We Love Watts" and "World's Largest Wireless." Still, the fact remains that WLW is an arbitrarily assigned call sign.

Near Space

An Introduction to the Amateur Near Space Program — My Near Space Program

t's safe to assume that most of you are interested in space exploration. In fact, most of you would already have built and launched your own spacecraft, if not for the high cost involved. We have the interest in space exploration, but we're stuck in a lurch. It seems to be a pent up demand with almost no available outlets; however, this column will show you how to create and operate an amateur near space program — the poor man's space program — right out of your house.

Real space programs are unaffordable because they use specialized launch facilities, a global communication network, space-rated materials, and dangerous rockets. An amateur near space (NS) program is affordable because it uses open fields, amateur radio, Styrofoam, and weather balloons.

Now, this is not some watered-down, pretend, science fiction fantasy. Instead, think of an amateur NS program as the garage band version of a national space program. In your amateur near space program, you'll build functioning models of spacecraft and launch them on missions into a space-like environment — and it's cheap! Compared to the cost of building and launching a professional spacecraft, yours will cost less than \$5.00 for

An EOSS chase vehicle. It carries a portable weather station, along with tracking equipment. It can communicate with other chase teams, find directions, and track mission progress with APRS. Photo by John and Deb Knapp.

every \$1,000,000.00 spent in construction and will be launched for 1/1000th the cost, per pound. You can now afford to be a spacecraft engineer and perform experiments in an absolutely lethal environment. Amateur NS is a high-tech hobby unlike any other you've seen.

The first amateur NS flight occurred on August 15, 1987, when Bill Brown (WB8ELK) launched an amateur radio on a helium-filled weather balloon. Since that time, amateurs have flown several hundred missions. Today, close to one dozen groups and over 100 people are involved in amateur NS programs. The average participant is a licensed amateur radio operator who makes launches his or her hobby. Most people are involved for the fun of launching and tracking a payload which is capable of reaching altitudes in excess of 100,000 feet; some are primarily interested in the amateur science aspect.

The Typical Amateur Near Space Mission

The NS craft consists of one or more modules filled

Getting ready for launch. The stack on the left is about to be raised on lanyards, while the one on the right has already been raised.

These two flights carried their payloads to altitudes of 98,000 and 99,000 feet.

with avionics, possibly one or more experiments, and a pre-deployed parachute. The NS craft is carried by a load line and a helium-filled weather balloon — collectively called the launch vehicle. The prep and launch can be accomplished by six people in less than an hour. Many times, the prep and launch takes place just prior to sunrise, before the winds have a chance to pick up.

The climb out after launch is very gentle. There is no significant stress on the airframe or experiments (unlike rocket launches). Because of the low stress launch,

rocket launches). Because of the styrofoam is a major construction material. The ascent rate of the NS craft is on the order of 1,000 feet per minute. This means that the ascent time to balloon burst is less than two hours. The weather balloon expands in volume as it ascends and, depending on the balloon, it can reach a diameter from 20 to 30 feet before bursting. If you know where to look, you can see the balloon with the unaided eye, even at an altitude above 100,000 feet; it looks like a faint star in the daytime sky.

At balloon burst, the recovery parachute opens automatically and the module begins its descent. The initial descent rate can be greater than 6,000 feet per minute at high altitudes because the low air density creates very little drag. As the NS craft gets closer to the ground, the air density increases and the descent slows to a safe landing speed of about 10 feet per second. A module usually takes about one hour to reach the ground.

Examples of Experiments

One amateur NS organization — the Edge of Space Science (EOSS) — has launched missions in support of professional organizations. However, most amateur missions are limited to amateur science. For examples of possible experiments, see my article in the March 2004 issue of *Nuts & Volts*.

Future Experiments

Many other experiments are possible on amateur missions; in future columns, I will provide more details — and results — of experiments. How

about designing and testing a Geiger counter telescope? Life science experiments are possible by carrying bacteria and spores into NS. Elementary school students can practice the process of science by planting seeds that were exposed to NS conditions (near vacuum, cold temperatures, low air pressures, and increased UV flux) and comparing the results with controls. A long-term science project becomes possible when students harvest the seeds of exposed plants and send them up on future flights. Sterile petri dishes can be opened in NS in an attempt to

A BalloonSat after recovery. BalloonSats do not carry independent trackers, but rely on the NS craft they are attached to. BalloonSats are designed and built by university students as part of the Space Grant Consortium.

collect bacteria and spores residing in the stratosphere. Life support systems for insects can be developed and tested. (Please do not launch animals more complex than insects into NS; in addition to being inhumane, there are many laws concerning treatment of and experiments with animals.)

Along with science experiments, engineering tests can also be performed. Will a LEGO robot function properly on Mars, with its frigid air temperature and low atmospheric pressure? Carrying a LEGO robot to an altitude of 100,000 feet is one way to find out (and fun, to boot). Imagine young students getting a photograph or video tape of their LEGO robot operating at 100,000 feet with a curved, blue Earth, and black space as its backdrop!

Some launches, just after the balloons have been filled. Until they are tied and taped shut, the balloons are secured to 120 lb. helium bottles to anchor them while the rest of the NS craft is being prepped.

Starting Your Own Amateur Near Space Program

I hope you're finding amateur NS to be as interesting and exciting as I do. It's really easy to start your own program. In less than a year, you could be launching your own module and collecting fantastic results. Just imagine the photographs that could be hanging on your living room wall next year. To get started, you need to accomplish the following tasks:

- Earn an amateur radio (ham radio) license or recruit hams
- · Practice tracking objects with APRS
- · Become familiar with FAR 101
- · Build an airframe
- Build avionics
- · Sew or purchase a recovery parachute
- · Build one or more experiments
- · Assemble the balloon filling equipment
- · Learn to use the LiftWin and BallTrak programs
- Practice launch procedures
- · Set a launch time and place

While it's not absolutely necessary to earn an amateur radio license, it does make it easier. Without your own license, you're dependent on others to test your NS craft and its experiments for you. The good news is that you no longer need to learn Morse Code to get an amateur radio license.

APRS is the Automatic Packet Reporting System. Packet radio is a method for transmitting and receiving digital data over amateur radio. Think of it as using a modem over the radio rather than over a telephone line. APRS takes digital packet radio data and displays it in a graphical format on a laptop or PC. The position of your

A beautiful sight — a spacecraft after its mission. APRS reports the landing position to within 100 feet. Recovery crews only had to follow their GPS receivers until the parachute was sighted.

NS craft is displayed on a moving map that is stored in software. Your NS craft is displayed, in addition to your crew, as they chase it, in addition to all of the roads in between its location and yours.

FAR 101 is the Federal Aviation Regulation, Chapter 101. FAR 101 is the bible of balloon launches (along with rockets, tethered balloons, and kites). The Regulations look intimidating, but is actually quite simple, as long as you limit the weight of the NS craft. If you follow the list of limits which follows, there will be no required permission to launch.

- A total weight of 12 pounds for all the modules in the NS craft
- No single module weighing more than six pounds
- No module with a side smaller than six square inches
- Use safe launch procedures and a recovery parachute
- No launching from restricted air spaces without the permission of the owner

FAR 101 is a reasonable attempt to share our air space resources between commercial aircraft, private pilots, and amateur science. To be a responsible user of air space, filing a NOTAM (notice to airmen) before you launch is advisable. Accomplishing this requires only a simple call to a toll-free phone number.

In addition to this column, directions for constructing airframes, avionics, and balloon filling equipment are available by contacting me or other NS groups. The fastest and simplest NS craft to obtain is a reusable lunch bag carrying an APRS tracker based on a Tiny Trak III. Check my article in the February issue of *Nuts & Volts* for details.

Parachute directions are available from the same sources. An alternative to making a parachute is to purchase an amateur rocket parachute and modify it for your use.

LiftWin and BallTrak are programs written specifically for the amateur NS community. Copies of the programs can be downloaded from the EOSS website (www.eoss.org); there is no cost for using this software.

Are you still as excited by APRII 2004

amateur NS as I am? This column will show you the ropes. Everything from building airframes, trackers, flight computers, and recovery parachutes will be explained in future columns. I'll provide directions for assembling balloon filling equipment and explain prep and launch procedures. Flight predictions and some of weather's effects on flight will be covered, as will putting together a launch and recovery crew.

Perhaps the most exciting aspect of the program — designing experiments and analyzing their results — will

also be featured.

In this column, I want to share the experiences of amateur near space programs with those who are still

More Near Space Web Resources

A list of amateur groups can be found in "Near Space, Part I" in the February 2004 Nuts & Volts; however, I accidentally left out one group (sorry, Harry). If you're in the OK region of the US, then talk to Harry Mueller (KC5TRB) and the Oklahoma Research Balloons (ORB). His website is www.gbronline. com/harrymue/orb/

The KNSP website listed in my February article is for my former program. The website is still available online, but there are no more launches from it. On the other hand, the KNSP Email list is still active and managed by Mark Conner (N9XTN); it is the primary information source for Midwest amateur NS launches.

Ralph Wallio maintains a website of theory and current mission records. Check his website out for a flavor of the state of the art and what groups are accomplishing. His website is http://users.crosspaths.net/~wallio/

deciding if they want to begin their own program. I also want the science results of flights to be shared with those readers interested in analyzing data.

I'll use this column to make items which have been exposed to NS — like plant seeds — available to students and their teachers. Suggestions for analyzing data and, I hope, a few lesson plans — will also be included. New techniques for old problems are another topic I will cover. I'll report on professional organizations involved with NS.

Since I'm a high school teacher, I spend a lot of time traveling. I plan to spend some of that time visiting other groups and launching with them. You'll get to read about some of my NS adventures. Every article will help you build or operate an experiment or analyze the resulting data.

Onwards and Upwards, Your Near Space Guide. NV

About the Author

L. Paul Verhage is an electronics teacher at the Dehryl A. Dennis Professional Technical Education Center in Boise, ID. He began working in the amateur near space field in 1994 and has accomplished over 40 missions. His book, Amateur Near Space with the BASIC Stamp 2p, will be published this year by Parallax.

USB DAG

LabJack Available now for only ...

\$119 qty 1 (\$99 aty 10+)

USB Data Acquisition & Control

- Built-in screw terminals
- * Easy-to-use USB
- Everything included
- Use with C, VB, LabVIEW, etc.
- Windows 98SE/ME/2000/XP
- * 12-bit analog inputs (8)
- * 10-bit analog outputs (2)
- * 20 digital I/O
- * 32-bit counter

Made in Colorado, USA, by LabJack Corp. info@labjack.com, (303) 942-0228

www.labjack.com

Parts List Software

for Engineers and Designers

- Easily create and manage multi-level parts lists for products in development...and after.
- Track sources for items with multiple price breaks.
- Calculate product costs at any quantity.
- Launch CAD, viewer or browser from any Item.
- Automatically generate RFQs or POs.

New Version 5.0

- New Report Layout Editor customizes reports/labels.
- New Connection to QuickBooks 2002/2003 Pro simplifies accounting (us version only).
- New Multi-currency for foreign suppliers eases exchange rate calculations.

Visit www.trilogydesign.com and download our FREE DEMO.

For Windows 98/NT/Me/2K/XP 3 Editions, starting at \$99 + s/h

Or, Call 800-280-5176

530-273-1985 Fax 530-477-9106 TM P.O. Box 2270, Grass Valley, CA 95945

TechKnowledgey 2004 Events, Advances, and N

Events, Advances, and News From the Electronics World

Advanced Technologies Life Discovered on Mars!

t is widely known that, on February 6, NASA's Mars rover, Spirit, experienced operational problems related to data-management glitches in its flash memory.

What has not been officially announced, however, is that, after a restart and reprogramming, Spirit transmitted some startling photos back to Earth that prove the existence of life on the Red Planet. Several of the images showed an insect-like creature sitting atop a rock. NASA has unofficially named the rock "Adirondack" and refers to the creature simply as "Stinky."

According to a NASA Jet Propulsion Lab spokesperson, who requested anonymity, "It was quite a surprise and we are not quite sure how to break the news to the public. At first, we thought there must be some kind of a mistake. How could such a thing exist up there? For example, the creature appears to have wings, but the Martian atmosphere is really too thin to allow practical flight with such a short wingspan. Then we thought, well, a platypus has a duck bill, but it doesn't go 'quack.' So, why not a Martian creature with wings?" He continued, "The big question is how the thing finds sustenance; that is, what does it eat? We're continuing to study the photos to see if there are any clues."

The discovery occurred while Spirit was scratching Adirondack with a steel-bristled brush to see what was beneath a crusty layer of dust (a process that has led to the amazing discovery of a dusty rock). The creature appeared on the 37th Martian day of Spirit's quest (a Martian day last approximately 40 minutes longer than an Earth day), but has not been seen since then. Continuing information on the Mars rover project is available at http://marsrovers.jpl.nasa.gov/home/

Computers and Networking Virtual Ramdisk Offers Flexibility

ne of the venerable — but now less popular — computer utilities is the ramdisk, through which the operating system is "fooled" into thinking that a large chunk of RAM is actually a hard drive. The advantage of a ramdisk is that the time required to access data is much shorter, making it wonderful for database sorting and other data-intensive functions. The primary disadvantages are: (1) Data written to a ramdisk is lost when

The VRD250X Virtual Ramdisk provides static data storage and extended capacity. Photo courtesy of Chihita Technologies.

the machine is shut down. (2) Most computers have a relatively small amount of RAM available for this purpose.

These drawbacks, however, have been overcome by the VRD250X Virtual Ramdisk from Chihita Technologies (www.chihita.com). The VRD250X works much like a traditional ramdisk. It also "fools" the operating system, in this case, convincing it that a rotating magnetic platter is actually a block of RAM. There is something of a sacrifice in terms of seek time, which drops to 8.5 ms on average, but an 8 MB buffer option can substantially increase performance. The device offers massive data capacity, as compared to the amount of RAM available in most PCs — up to 250 GB. Best of all, the VRD250X fits in your computer's spare hard drive slot and employs the same connectors. Street price for the VRD

— which will be available by the time you read this — is rumored to be less than \$500.00.

Toxic Computer Waste Problem Solved

s more and more computer systems have become obsolete and ready for the scrap heap, local, state, and federal regulators have grown more sensitive to the hazards of potentially toxic substances used in the manufacture of such equipment.

For example, a typical CRT monitor can contain as much as 9 lbs. (3.4 kg) of lead. Printed circuit boards contain cadmium, beryllium, flame retardants, and other chemicals that can contaminate the atmosphere and water.

Other high-tech devices can also contain mercury, hexavalent chromium, and other dangerous compounds.

To avoid the typical cost of \$30.00 per unit to dispose of used computer CPUs, many companies have cleverly donated the items to local schools, thereby transforming an expensive disposal liability into a nice tax write-off and a public relations triumph. However, the recipients are getting wise and have become increasingly unwilling to be used as dumpsters.

As a result, many information technology companies have resorted to dangerous disposal practices, such as sending scrap equipment to developing countries, burying it in secret sites around the US, and paying shadowy disposal companies to haul it away.

Fortunately, the problem seems to have been solved by the folks at Stellar Smooch Tuna Corp. (www.cleenfish.com), who are urging owners of obsolete computers to ship the old units directly to the Smooch canning facility in Ketchikan, AK. In what appears to be a brilliant solution, the metal computer cabinets are recycled into cans for Stellar Smooch's products. The

rest of the machinery is tossed into the company's fish processing facilities, where it is burned to smoke tuna and salmon. The smokers are completely self-contained, so no toxic fumes escape into the atmosphere.

According to company president Ryan Schmooze, "This is a great program. Not only do we get these chemicals out of the environment, we are using a substantial portion of the materials as fuel, which saves money.

It's true that some of the chemicals end up in the fish that's eaten by consumers, but we're keeping it below toxicity levels that are likely to be considered deadly. The result is that the substances are harmlessly absorbed into consumers' bodies, where they permanently attach themselves to neural and muscle cells, bone marrow, the cerebral cortex, and so forth, thus preventing them from polluting our air and water. When the person expires, the chemicals go right into the casket, so they remain isolated virtually forever."

For details on how you can participate in the program, please contact the company directly.

Circuits and Devices IC Simulates Classic Audio

f you miss the warm, fuzzy sound of vinyl recordings — with the associated hisses, cracks, pops, and other overdub distortions — you're in luck. Sonorous Devices, Inc., (www.sonorousdevices.com) has introduced the NG1969 analog IC, a dual-channel noise enhancement chip that employs a reverse filtering concept that actually brings out the background noise. It also offers user-selectable sound enhancement that simulates the sound of a needle dropping into the record groove, various types of dirt in the grooves, and even the sound of the needle being dragged across the surface of the record.

In addition, it can generate the friendly 60-cycle hum that was

typical of some vintage Dynaco tube amplifiers.

In designing the chip, Sonorous engineers purchased hundreds of used LPs and studied the auditory effects of various substances that were found in the grooves. These included dust, dried beer and wine, cigarette smoke, pepper gas, K-Y jelly, and shag carpet fibers. The result is a sound that has not been heard since the early 1970s. The chip, which can be designed into most receivers and amplifiers, employs a reverse Dolby[®]-like technique that discriminates between the musical data and distortions. reduces the levels of the former, then amplifies both. This creates up to 25 dB of auditory enhancement. The NG1969 runs about \$8.50 in lots of 1,000. Now, you just have to track down some Jefferson Airplane CDs and a shoehorn to help you get into your old hip-huggers.

World's Largest IC Introduced

the scale at nearly 8 oz.

Courtesy of Moo Electronics.

he new MooCow6808 microcontroller from Moo Electronics (www.mooelect.com) is billed as the world's largest integrated circuit. With a length of 16 in. (40 cm) and a dry weight of nearly 8 oz. (230 g), it appears to live up to the claim. According to Moo VP of Marketing Hank Tipper, "We looked around and noticed that Intel and AMD have products that are faster, cheaper,

and more reliable than ours and we figured that the only way we could beat them is in terms of greater size. This approach does have drawbacks in terms of operating speed, power consumption, and so forth, but we use marine plywood as the dielectric between layers of copper foil. This means that the devices can actually repaired usina standard carpenter's tools. You don't have to throw them away when they fail. Plus, they can be soldered into a circuit using a propane torch and inexpensive acid-core solder."

The 6808 offers 16 bytes of internal RAM, a 60-Hz bus frequency, and runs off 110-V half-wave rectified DC current. Suggested applications include control of high-voltage metronomes, cement mixers, and Yugo fuel pumps.

The wholesale price is \$6.00 per unit, plus \$8.95 shipping and handling.

Industry and the Profession

Pending Legislation Covers Batteries, Schematics

ate in March, US Representative Otis Spudbugger (D-NY) introduced legislation that would require a major revision in the way electronic schematics are drawn. In a press release, Rep. Spudbugger noted, "I was putting a new set of batteries into my CD player the other day and it occurred to me that every drawing I've ever seen shows electricity coming out of the positive end of the battery and going back into the negative end. That doesn't make any sense. Electrons are negatively charged, so it should go the other way. I checked it out and I was right. It looks like all of our textbooks and electrical diagrams are wrong. This is a scandal that will shake the electronics industry from top to bottom. We've got to find out who is behind this."

Provisions of the pending legislation would require all electronic schematics drawn after December 31, 2004, to show electricity flowing

from negative to positive and all batteries would have to be labeled in the reverse of the traditional manner. Citing the importance of the measure, Rep. Spudbugger noted, "One little mistake and we could have all of our electrical equipment running the wrong way. Imagine your electric toothbrush putting crud back onto your teeth instead of cleaning them.

Also, if you put the batteries in a flashlight the wrong way, it could suck all of the light out of the room. It's just too dangerous to continue doing things the same old way." You can express your opinion by sending a message to OtisSpudbugger@yahoo.com

Until next month, I hope you've enjoyed the April 1, 2004 TechKnowledgev column! NV

Circle #112 on the Reader Service Card.

Putting the Spotlight on BASIC Stamp Projects, Hints, and Tips

Stamp Applications

Speak the Speech

Add some eloquence to your next project — give the gift of gab!

peak the speech, I pray you ..." starts Shakespeare's famous instruction to the actor. The essence of this admonition is for the actor to speak truthfully and easily, without fabrication or extended effort. This is important to me because, as many of you know, I lead two lives: one as a happy-go-lucky Parallax employee, the other as a professional actor. What does this have to do with BASIC Stamps? Have faith, friend, this is my cheesy introductory text and you know I'll get there!

Almost all actors go through a stage where nothing that comes out of their mouths sounds right. Believe it or not, it takes a lot of work to sound completely natural while speaking words written by someone else — especially in the surreal atmosphere of a stage or film set. The challenge is elevated for the film and television actor, since conversations are rarely shot in a single continuous take.

So, where am I going with this? Just as the actor struggles, frequently we techno-types struggle when adding speech to our electronic projects. Sure, there are lots of neat products out there, but most (allophone based) are more difficult to use than the quality of their output warrants. It may take an hour to string together the right collection of allophones to get decent speech and,

Figure 1. The Emic TTS (SIP version).

still, it usually sounds very unnatural. Yes, we ultimately get there, but, man, is it a struggle.

Enter Winbond. The company responsible for the ChipCorder® products has created a true text-to-speech product — called the WTS701 — which makes converting plain English text into high-quality spoken speech fairly straightforward. Okay, fairly straightforward is a relative term — and the WTS701 itself is a bit tricky. The device contains a rules processor for handling English text and a memory that consists of actual speech fragments that — when strung together properly — produce surprisingly pleasing, female speech. To my ear, the voice sounds a bit like that of "Mother" from the movie, *Alien*.

The Emic TTS

If you happen to go to the Winbond site (**www.isd.com**) and get the datasheet for the WTS701, you'll probably say, "Uh, oh ...," out loud. Don't worry. A Southern California company called Grand Idea Studio has created a product called the Emic Text-To-Speech Platform (Emic TTS) that shields us from the complexities of the WTS701, yet gives us access to its impressive features.

The Emic TTS comes in two flavors: an OEM version and prototyping-friendly SIP version. We're going to be using the SIP version here because it will plug right into a solderless breadboard and it includes an onboard 300 mW amplifier — all we have to do is connect an 8 Ω speaker. The SIP version also allows us to route external audio (i.e., Stamp-generated sound effects) through the WTS701 and to the audio amplifier. Another nice feature of the SIP version is that is has the same pin-out as the Quadravox QV306 modules. So, if you have a project that is using the QV306 with prerecorded speech, you can swap in the Emic TTS and update your code for direct text-to-speech output. There are advantages to both modules and I like the ability to move back and forth between them.

Just Say It, Please ...

What makes the Emic TTS so much fun to use is that it's just plain easy to make a project talk. For example:

SEROUT Tx, Baud, [Say, "Nuts & Volts rocks!", EOM]

How easy was that? All we have to do is send our text through a serial connection. As you'll see in the demo program, Say is the command to speak the text that follows and EOM is the end-of-message marker. When active, the Emic TTS will tell us by lighting a red LED and setting the Busy output high. When the current phrase is complete and we can send a new one, the LED will change to green and Busy will go low. Before we get to the code, let me discuss the two operational modes that are supported by the Emic so that you will understand why I wrote the program the way I did.

There are a couple of configuration switches on the Emic TTS. SW1 sets the command mode for the device. When SW1 is on, the Emic TTS expects commands in text mode. In this mode, the command above would look like this:

```
SEROUT Tx, Baud, ["say=Nuts & Volts rocks!;"]
```

This mode is very useful if you've got the Emic connected to a terminal program, but consumes a lot of program space when used in an embedded micro. So, we're going to set SW1 to off, which puts the Emic into hex mode. In this mode, "say=" (four bytes) is replaced with \$00 (one byte), so we will ultimately save code space. To make our program easy to read, we'll create a constant called *Say* that has a value of \$00. What we get is conservation of code space without sacrificing the ability to read and understand the program.

The second switch, SW2, is used to select/deselect character echo. When on, SW2 will cause every character transmitted to the Emic TTS to be echoed back. Again, this is more useful when connected to a terminal than an embedded micro. When SW2 is set to off, we don't get the echo, but we do still get status and other important information from the Emic TTS. Okay, let's get to it. Grab your Emic TTS (SIP version) and plunk it into a breadboard. The circuit is straightforward and will only take a few minutes to connect.

Stamp Based Chatterbox

The purpose of our program this month is to put the Emic TTS through its paces so we can make decisions about text, volume, speed, and pitch before installing it into that currently silent project that's just aching for a voice. The program, as written, will work on any BS2 family. Since the communication rate between the host processor and the Emic is a tame 2400 baud, you can even connect it to a BS1 — though you'll probably want to minimize the connections. Check the Parallax website for BS1 and Javelin samples, if those micros interest you.

Figure 2. Emic TTS connections.

Okay, here's what our program is going to do:

- · Reset the Emic TTS
- · Display a menu
- · Accept and validate user input
- · Run the selected demo item

The first thing we're going to do is reset the Emic TTS so that we can start in a known state. There are two ways to do this: hard and soft. Doing a hard reset requires an external control line. If you have a project that is short on I/O, you can let the Emic RST\ line float and do a soft reset through the serial link. The only downside to the soft reset process is that we have to wait if the Emic is busy. Here's our code to do a hard reset and preset a couple of program variables to the Emic TTS defaults:

```
Hard_Reset:
LOW Rst
PAUSE 0
INPUT Rst
GOSUB Wait_OK
vol = 4
spd = 2
ptch = 1
RETURN
```

The first four lines handle the reset and confirmation process. As you can see, we just need to pull the RST\ line

APRII 2004

low briefly, then release it to the onboard pull-up. When the Emic TTS resets, it will send an "okay" signal through the serial line. We'll need to watch for this from time-to-time, so waiting for that signal is handled in its own routine.

```
Wait_OK:
SERIN RX, Baud, 1000, TO_Error, [WAIT(OK)]
RETURN
```

There's no magic here — we're just waiting for the *OK* byte. It should come right away and, if it doesn't, then we can jump out to another routine (TO_Error) to deal with the lack of response. We might, for example, construct a robot program that works fine with or without the Emic TTS. If we don't get the *OK* signal after the hard reset, we'll know that the board is not installed and our code will proceed accordingly. We do, however, have a board installed, so let's go back to the program. The next stage is presenting a menu and processing the user input. We don't frequently need menu programs in embedded controllers, but, when we do, it's nice to be able to handle them effectively — and PBASIC gives us some neat tools that simplify input processing.

```
Main:

DEBUG CLS,

"Emic TTS Demo Menu", CR,

"[V] Set Volume (", DEC1 vol, ")", CR,

"[S] Set Speed (", DEC1 spd, ")", CR,

"[P] Set Pitch (", DEC1 ptch, ")", CR,

CR,

"[1] Demo 1", CR,

"[2] Demo 2", CR,

"[3] Sound Effects (uses Ain)", CR,

CR,

"[A] Use Abbreviation", CR,

"[J] Japanese (phonetic demo)", CR,

CR,

">>> "
```

The menu is simply several lines of text pumped out of the programming port to the **DEBUG** window. Notice that the program variables for current volume, speed, and pitch are displayed, so we can take note of our results when we get what we like. The next step is command input and validation. Let's look at the code, then go through it line by line.

```
DEBUGIN cmd
LOOKDOWN cmd, ["vVsSpP112233aAjJ"], cmd
cmd = cmd / 2
IF (cmd > 7) THEN Main

BRANCH cmd, [Set_Volume, Set_Speed, Set_Pitch,
Play_Msg, Play_Msg, Play_SFX,
Play_Msg, Ph_Demo]
```

The first thing we have to do is get a key from the user, so we do this with **DEBUGIN**. Since our input section is a single byte variable, we'll end up with a single key input. The next line is where the PBASIC magic takes place. **LOOKDOWN** is used to scan a table for the input

variable and, if that value is found in the table, the position will be reported in the output variable. As you can see, we've used the same input and output variable with **LOOK-DOWN**, so what this does is convert the input key to its position in the table. What happens if the entry is not in the table? Nothing — the output variable will not be changed.

Take a look at the table and you'll see that each key is covered by two characters. This allows us to be user friendly and treat lower and upper case letters in an intelligent manner. For the numeric characters, which have no case, we need to enter them twice. Let's go through an actual input to see why.

When we press the letter "P" on our keyboard, **DEBU-GIN** will put "P" into the variable *cmd*. **LOOKDOWN** takes *cmd*, hunts for it in the table, and finds it in position five. (The first position in the table is zero.) Since "P" was found in the table, the output variable — *cmd* — will now hold five. The next line deals with our two-key situation by dividing the raw position value by two and now *cmd* holds two. (If we start counting from zero, we'll see that "P" is in position two of our menu.) The next step is validation; we need to make sure the entry is in range. If yes, *cmd* will be passed on to **BRANCH** to run the selected code; otherwise, the program redraws the menu and waits for another input.

If you haven't used **LOOKDOWN** before, you may be wondering about the duplicated entries. What happens is that the first position is put into the output variable. So, if we press "1" on the keyboard, we will end up with a value of six in *cmd*. The second entry of each number is needed to correctly position the keys that follow, since the output position must be divided by two to correct the entry.

The first three items on our menu allow us to modify the sound of the Emic TTS speech by changing the volume, speed, and pitch. Since the code for each of these entries is identical, we'll just go through the first of them:

```
Set_Volume:

DEBUG CLS, "Enter Volume (0 - 7): "

DEBUGIN DEC1 response

vol = response MAX 7

SEROUT TX, Baud, [Volume, DEC1 vol, EOM]

GOSUB Wait_OK

GOTO Main
```

As you can see, we clear the screen, display a prompt, and then wait for a key. To help filter the input, we use the DEC1 modifier. This will allow just one key and force it to be "0" through "9." Like our other inputs, we have to validate it before moving on. In this case, we're going to use **MAX** to make sure we don't send an illegal volume level (eight or nine) to the Emic, then we send it with **SEROUT**. One thing to note is that we actually have to send the volume level as text and not as a numeric value. There's no problem here; we use DEC1 again and that will convert the numeric volume level back an ASCII character.

Let's have the Stamp say something, shall we? You've already seen how easy it is and what we're going to do is

change the code a bit so that we can store our text strings in **DATA** statements. This will allow us to call a single routine to speak any number of text phrases we want to be said. This will also cut down on the number of **SEROUT** instructions. As I've told you before, **SEROUT** is a bit complex and consumes code space, so minimizing the number of **SEROUT** instructions will give us more room for operational code. If, for example, our robot has 50 different things that it might be able to say, we can cut down the number of **SEROUT**s from 50 to just one to say any of those phrases. Of course, this takes a little planning:

```
Say_String:

DO

READ eePntr, char

SEROUT TX, Baud, [char]

eePntr = eePntr + 1

LOOP UNTIL (char = EOM)

RETURN
```

The Say_String code is really easy. The program will pass the first position of the string to the subroutine and the code will loop through, sending each character to the Emic until it hits the *EOM*. A no-brainer, right? You're right, it is. Here's what a stored phrase looks like:

```
Msg1 DATA Say, "Nuts & Volts rocks!", EOM
```

Prefixing each phrase with the *Say* code may seem redundant and, in programs that use a lot of strings, it just might be. For most, however, this is probably the most memory efficient way to store our speech phrases.

Okay, before we wrap up, let's cover a couple of extra features that will come in handy. The first is the ability to

amplify an external audio signal with the Emic TTS amplifier. To do this, we have to enable the Ain pin, then apply a line-level audio signal. Keep in mind that, so long as the Ain line is active, we can't send speech strings to the Emic (standard speech and external audio are mutually exclusive). Another thing to note is that the Emic TTS volume level does not affect the external audio signal.

The circuit in Figure 3 serves two functions: First, it filters the digital output of the Stamp's **FREQOUT** and **DTMFOUT** instructions into a nice sine wave suitable for amplification. Second, it attenuates the signal down to a manageable level for the Emic TTS. The 10K pot lets us set the level of Stamp-generated audio.

In Figure 4, you can see the effect of this circuit. The top trace is the digital output from the BASIC

Figure 4. Audio Filter Input and Output.

Stamp. The lower trace is the filtered signal. As you can see, the filter output is a nice, clean sine wave that is free of unwanted harmonics and will amplify cleanly. When you play the sound effects demo, you'll hear the Emic TTS say, "Dialing 1-916-624-8333," and follow it with the DTMF tones of the phone number. A simple bit of code allows us to pass the telephone number to the Say_String and DTMF dialing subroutines with the expected results from each. Neato.

```
Dial_Phone:

DO

READ eePntr, char

IF (char >= "0") AND (char <= "9") THEN

DIMFOUT AOut, 200 */ TmAdj, 50, [char - "0"]

ENDIF

eePntr = eePntr + 1

LOOP UNTIL (char = EOM)

RETURN
```


The only thing of significance in the Dial_Phone routine is the use of a constant called TmAdj. This value is used to scale the DTMF on-time for the Stamp's use, so any Stamp that runs the program will output a 200 millisecond DTMF tone. A conditional compilation section at the top of the program takes care of setting the TmAdj value for the specific Stamp.

And, finally ... there will be times when the English rules engine of the WTS701 doesn't quite meet our requirements for a given word. What we can do on those infrequent occasions is pass the word phonetically — just like we used to do with the old SP0256-AL2 and similar devices. As an example, I wanted my Emic TTS to say hello in Japanese. The Romanized spelling is konnichiwa — pronounced *cone-nee-chee-wah*. This word is stored in our program like this:

Nihongo DATA Say, PhT, "konniCiwa ", EOM

The *PhT* byte tells the WTS701 that what follows is phonetic text and to use those rules until a space is encountered. Note that each phonetic sound is represented by a single letter, hence the *ch* sound is represented by the single letter, C. We can also tell the WTS701 which syllable gets stressed by preceding the vowel in that syllable with a 1. Japanese is fairly evenly stressed, so we don't need it here. You won't need to do phonetic spelling very often, but

Jon Williams jwilliams@parallax.com Parallax, Inc. www.parallax.com it's a nice feature to have for those out of the ordinary words.

Abbreviated Flash

Oops, I wasn't quite done. There is a final feature I want to share with you — and a big caution comes along with it. The WTS701 has the ability to store abbreviations, like this:

SEROUT Tx, Baud, [AddAbbr, "dC, degrees Celsius", EOM]

After this command, we can have the Emic say, "degrees Celsius," by telling it to say, "dC." Now, here's the caveat: when we store an abbreviation, it consumes a bit of the WTS701 flash and, even though there is a "delete abbreviation" command, it doesn't free the flash, but simply marks the abbreviation as not used. Even worse, if we tell it to store the same abbreviation more than once, then we just lose flash — the WTS does not overwrite the original abbreviation as we would hope. Even if it has multiple copies of the same abbreviation, it will use the first. So, if you need to correct an abbreviation, you have to delete the original. Just remember that you don't recover any flash in the process, so be careful. These are "features" of the WTS701, not of the Emic TTS module — so, if you decide to go with another WTS701-based product, these issues will still be in place.

I learned this the hard way. While working on my demo program for this article — not knowing about the flash thing — I ended up consuming about half the available flash space in my Emic TTS by running the program over and over. I changed the code to use one of the built-in abbreviations so that the feature could be demonstrated.

Don't let this sway you from using custom abbreviations, but do let it encourage you to do so with some

planning in mind. Since you can't recover the flash space with the DelAbbr command, don't do it (unless you're making a correction) because you never know when you're going to need that abbreviation in the future. My current strategy for dealing with custom abbreviations is to create a separate program to download them. In this program, I keep track of what abbreviations are currently downloaded to the Emic TTS. Note that, if you connect the Emic TTS directly to a terminal program (you'll need a level shifter), you can use the List Abbreviations command to see what has been stored.

All right, I think that's about enough for this month. You've got a great part and the code to take advantage of, so go make something talk!

Until next time — Happy Stamping. **NV**

86

The Business of Electronics Through Practical Design and Lessons Learned

In The Trenches

Safety and Risk

afety is clearly an important issue for any engineer. It covers your own personal safety and the safety of your customers. It also includes your product. Is it operating within safe limits or will it fail? Then there is the question, "Is it safe enough?" This is defined as risk.

Your Personal Safety on the Job

Engineering is not an inherently safe occupation. It is safer than many, but there are risks. You can get shocked or, perhaps, electrocuted. You can burn yourself with a soldering iron or have a serious accident with the wave-solder machine. You can drop a hammer on your foot or have one fall on your head at a job site. Fundamentally, wherever things are made, tools are used; wherever tools are used, accidents can happen.

For the most part, you are responsible for your own safety. You should know how to operate all of your tools safely. You should know what safety equipment is for and what it can and cannot do. You should be aware of dangerous situations and be able to foresee likely problems.

Trusting someone else where safety is concerned is not a good thing to do. The idea that, "They wouldn't ask me to do something unsafe," is simply wrong. Consider cigarette smoking, tobacco farming, coal mining, and working with asbestos as examples. It is true that few companies will deliberately place employees at risk. It is also true that few companies will actively search out ways to improve worker safety. Why should they? "Things are safe now. We don't need to waste

money on something that may never happen." It's basic human nature to wait until an accident occurs before implementing safety precautions. Do you want to be that accident?

If you think you are being asked to do something unsafe on the job, tell someone. Ask for proper safety equipment. The federal government and many states have laws for protecting workers. You may not be required to do something you feel is unsafe. Check into your rights. Being macho is also being stupid.

Ignorance Versus Stupidity

Most safety issues occur through ignorance or stupidity. Yes, there is a difference. Ignorance is a lack of knowledge. A three-year-old who sticks something in an electrical outlet is ignorant. Stupidity comes from lack of forethought. An adult who sticks a knife in a toaster to retrieve some bread and gets zapped is stupid. Let's look at a couple of examples. An engineer was working on a prototype that needed a lithium battery soldered into the circuit. He didn't have any batteries with solder tabs, so he tried to solder wires directly to the body of the battery. The battery exploded, causing very minor injuries. The engineer should have known better. Haven't we all seen the warnings? "Do not dispose of in fire. Battery may explode." He wasn't thinking about what he was doing; he was being stupid.

A friend was about to take uninsulated pliers to remove pieces of a light-bulb socket that had broken off in a ceiling fixture. He turned off the power switch, but not the circuit breaker. Was he safe? After all, the

switch controls the hot lead.

No - I warned him that he was not safe at all. First, he was trusting that someone else had wired the switch properly. While this is probably true, it is not guaranteed. Second and much more importantly - the light was controlled by two different switches. This two-way switch configuration gave him a 50% chance of having the hot lead switched to BOTH light bulb contacts. Surprised? Work out the circuit for yourself and see. This is ignorance. The wall switch is supposed to control the hot lead. He had no idea that different switches were wired differently.

Risk Assessment

This is where we have to take a slight detour into risk assessment. It's something we do every day, but, often, we aren't aware of it. Every time we drive or cross a road, we take a risk, but we also assess the situation for safety. If the road is busy, we're more careful. Proper risk assessment requires the understanding of the elements of the situation. Often, these elements are available. An ability to assign a likelihood to an event is also required. Generally, this is also possible. Unfortunately, many people (perhaps most) fail to consider the probability of such an event occurring.

Let's look at two very similar events: the Unabomber and the anthrax letters of a few years ago. Both killed or injured a similar and relatively small number of people. Both used the mail as their vehicle. Both were fairly recent. Both were (apparently) the work of domestic terrorists. However, the Unabomber had virtually no effect on mail service or

how people perceived the safety of that service, but the anthrax mailings had many ordinary people afraid to open their mail. (I knew some. You probably did, as well.) Why the difference?

Without being political, the basic reason is that the anthrax letters were publicized to a huge extent. They were very political and initially appeared to be related to the events of 9-11. People generally reacted emotionally — rather than intellectually — to the danger. The result was that their risk assessments were flawed. For many people, the risk appeared much greater than it really was. What's more, this is not at all uncommon.

Low probability events are peddled everyday by salesmen, politicians, and others who have public agendas. It's everywhere and has probably been around forever: bomb shelters in the 1960s, duct tape, and plastic more recently, lotteries, water purity, antibiotic counter cleaners, CRT radiation. I'm sure you can think of more.

Conversely, other very serious risks are downplayed or simply ignored. According to the Department of Transportation (www.dot.gov), 17.400 people died in traffic accidents in 2002. CBS News (www.cbsnews. com), referencing the World Health Organization, pointed out that 4,900,000 people died from tobaccorelated illnesses worldwide in 2002 alone - nearly five million people! A recent Washington Post story says, "According to the Harvard Center for Risk Analysis, the annual odds of dying of heart disease are 1 in 397 ... cancer are 1 in 511 ... car accident are 1 in 6,745 ... homicide are 1 in 15,440 ... bioterrorism are 1 in 56,424,800."

The point I'm trying to make is that proper risk assessment starts with an individual who is willing and able to analyze a situation and come to a reasonable conclusion about what to expect. Engineers are supposed to be good at doing exactly this. Engineers, as a group, have analytical minds and are independent. Unfortunately, engineers are people, too; it's easier not to think. I should also say that such fundamental risk assessments don't require a pencil and paper. It's just a basic understanding of probability and statistics. (There are lots of good books on various aspects of risk.)

Protecting Yourself

As I said before, the most important elements in safety are knowing and thinking. Common sense goes a long way. I like the saying, "The most dangerous tool is the one in your hand." Don't force tools to do something they weren't designed to do. Don't try to drill glass with regular bits. Don't measure high voltage with a low-voltage probe. Stop and think.

Don't wear metal jewelry on your hands or wrists when reaching into something electrical. Obviously, they can touch contacts and conduct electricity into you. Worse, there is generally more sweat under the metal because the perspiration can't evaporate. This salt water creates a low conductivity path and can significantly increase current through the flesh.

Just because the voltage is low doesn't mean you are safe. A mechanic was changing a starter switch in a car and didn't disconnect the battery. His ring touched the power terminal of the switch and the chassis at the same time. The full power of the battery surged through the ring. It first welded it in place and then it heated it red hot. The results weren't pleasant.

Don't work alone with anything that can get you into trouble. You may not need to have someone looking over your shoulder, but someone should be within shouting distance. Don't rely on a cell phone. If you're out cold, you can't make a call. For example: A worker got in early to do some drywall work, but, when he removed a piece of drywall from a stack which was leaning against a wall, the stack fell over onto him. He was pinned for over two hours until

Circle #151 on the Reader Service Card.

seconds. \$7.95 Shipping & Handling via UPS. (Rush available at additional cost) Call M-F 9-5 CST for our free catalog.

APRIL 2004

In The Trenches

others came on the job. Always be vigilant. Look and see where and how problems can occur. Can something tip over? If so, where will it fall and what will happen? Are the wheels locked? Is the power off? Are you sure? What could happen if you drop a tool when working over some equipment? Is there high voltage or high current near where you are working? I'm sure you've heard the saying, "Drive defensively." It applies to everything you do, as well. "Work defensively."

Whenever I work on household wiring, I always do checks with a voltmeter and then with my hand. I figure it's better to get a shock when I expect it, rather than unexpectedly. I touch the wire with the back of my hand, rather than with my finger tips. This is because, if there is current present, the shock will tend to contract the muscles. If the wire is in front, I might close my hand on it. By keeping the wire behind my hand, I eliminate that possibility.

Protecting Others

You certainly have the right to risk your life and health as you see fit. You can sky dive, race cars, or enter a boxing ring. However, you do not have the right to risk anyone else's without their knowledge or consent. This seems painfully obvious; however, engineers are sometimes placed in situations where this is not obvious.

Suppose you are asked to find ways to reduce the manufacturing costs of hydraulic hoses. You determine that substituting a cheaper braid will provide a cost savings. However, at low temperature, there is a greater chance of hose failure under pressure. A trade-off — it happens all the time. Your company goes with your recommendation, but, a few years later, there is an airplane crash because your hydraulic hose failed at high altitude, where the temperature was very low. Now, things are complicated.

It is important to think about how your product is going to be used when you are designing it. Are any common failure modes dangerous? Can normal use make your product a danger? Can common, abnormal use be a problem?

The All-American Five

From just after World War II until the AC-powered transistor radio was developed, many (most?) table radios were the "All-American Five" type. That is, they had five tubes and no power transformer. The transformer was probably the most expensive part, so eliminating it was very cost effective. This design forced one lead of the AC power to be connected directly to the metal chassis. Since the AC plugs of the time were not polarized, there was a 50-50 chance that the hot lead would be connected

Have a project that a microcontroller would work great with? Want to avoid a large upfront investment? Interesting in integrating a microcontroller into a design but don't want the hassle of the extra circuitry needed to support them? Programmable in easy-to-use BASIC language the BasicATOM is the logical place to start. Standard features include: 14K of Program Space, 256 Bytes of user EEPROM, over 33,000 Instructions per second, 3 Hardware Timers, Up to 8 Built-in Analog-to-Digital converters, 32 x 32 Bit Math, Floating Point Math, Firmware Upgradable, and more.

Visit us online at WWW.BASICMICRO.COM to see our complete product line or call toll free 1-800-869-5095

APRIL 2004

LITE & VOITE

to the chassis. This was not too much of a problem, as long as everything was insulated — hence the plastic case and plastic knobs. These knobs, however, were just pushed onto the split-knurled shafts of the controls. They were always falling off and had to be pushed back on. Often times, they fell off and rolled under the couch or just got lost. This meant that the radio was often operated with exposed metal that was in direct electrical contact with the chassis.

Now, suppose you were bathing in your cast iron tub with nice copper pipes going deep into the ground. The radio is playing your favorite song, so you reach out of the tub with your wet hand to turn up the volume. The knob is gone, so you twist the bare metal that connects to the chassis, which is connected to the hot lead of the AC power. What do you think happens?

Better circumstances for electrocution are difficult to achieve. The current flows through the torso with low resistance at every point directly to an excellent ground. Even if you aren't immediately killed, there's a good chance that you will drown. When the electricity passes through your hand, it contracts onto the shaft because of muscle spasms. Then, when you fall, the radio is pulled into the tub with you. (Deaths from this scenario were not all that rare.)

There are two points to this. The first is that the death was usually attributed to the radio falling into the water and that was what caused the electrocution. However, if you stop and think, you will realize that this is unlikely to cause a significant shock. Electric current wants to go to ground. It takes the path of least resistance. Assuming the radio doesn't fall into your lap, the easiest path is either through the water and metal tub to ground or through the return wire of the radio itself. Even if it does fall into

your lap, the current isn't likely to pass through the torso and cause your breathing or heart to stop. (Although I haven't personally tried it.) The second point requires some additional information. On the cord of all of these radios was a label that said "UL Approved." UL means Underwriter's Laboratory. That sticker meant "safe." Most everyone thought that the radio was safe. The truth was that the UL mark only referred to the power cord. The power cord was safe when used properly. The radio was not UL approved.

I'm using this example to graphically illustrate many facets of safety and risk: an unsafe design based on cost-cutting measures; the perception of safety with the UL sticker on the cord; the ignorance of the user; the tacit acceptance of major manufacturers and government. Of course, such things could never happen today. Or could they? I can think of several examples that parallel the radio

example. (Although they do not apply to consumer electrical products.)

All of this shows that the responsibility to warn is important, ethical, and, often, legal. If your product fails when it's cold, that should be noted, not covered up. A risky "standard design" is still risky and the users should be warned. Examine the situation from the user's point of view. How would you react to a failure? Would your reaction be different if you discovered that information was withheld?

Safe Design

To this point, we've discussed personal safety. There is also the safety of property to consider. Obviously, this is less important, but the concepts of risk and safety apply here, too. You want your product to operate well for a long time. It's clear that failing products can easily lead to a failing company. It's also easy to see that safe design and product quality are related.

Most often, poor designs fail for the same reasons that accidents happen: ignorance and/or stupidity. An engineer working in a new area makes mistakes because he doesn't have the experience or an engineer has done similar designs for so long that he gets bored and ignores subtle - but significant - variations. Good engineering requires equal amounts of common sense and attention to detail. Know your limits.

If you are asked to do something you don't think you are capable of, tell your boss. Most likely, he'll appreciate your honesty. On the other hand, he will definitely not appreciate months of floundering, followed by a product that doesn't work. Your limitation might be turned to your advantage; perhaps you can take a course or go to a seminar. That will enhance your capabilities; learning new things is never a waste.

Use plenty of error margin when designing. For example, the common 1N4001 rectifier diode has a reverse voltage rating of 50 volts. The 1N4002 is rated at 100 volts; however, the price is the same. In fact, in reels of 5,500, all the 1N400X series -

including the 1,000 volt version - are same price, according to Digi-Key. (Other sources, like Mouser and Jameco, may vary the price slightly for the much higher voltages.) So, if your power supply requires 35 volt rectifiers, why not use 100 volt parts instead of 50 volt parts? This example also raises a significant point. It's important for you to know the practical aspects of design. If you use marginal parts, the design may fail. If you use expensive parts, the design may not sell. As always, the more you know, the better you are able to design. The better you design, the safer and more reliable your product will be.

Finally, you should know the failure modes of your design. Your design should "fail-safe." This fail-safe idea has two parts. The first is that any single failure should not cause the product to be a danger to people or property. The second is that a failure of one part should not cause failures in other parts. also known as a "cascade failure."

Fail-safe design requires the engineer to understand the common failures of basic parts. For example, will the power diode most likely fail open or shorted? What will be the result? Will a signal diode fail in the same way? What about capacitors and resistors? It's much easier to consider these points as you design the product, rather than later. Get into the habit of looking for problems. "Design Defensively."

Accidents Will Happen

Obviously, no one can be perfectly safe all the time. No one can create a completely harmless product; you can always drop it on your toe or stick it in your eye. Accidents will always happen. Sometimes, it isn't your fault. There's little vou can do if a bridge fails as you drive over it. Sometimes, your actions attract an accident - like playing golf during a lightning storm.

Conclusion

Safety and risk are important everyday considerations for everyone. Generally, you are responsible for your own safety. You decide if your actions are safe or not. You decide to wear safety equipment or not. Engineers have special concerns. They work with tools, machines, and electricity. They create products for others to use. They decide how safe safe enough is. These are responsibilities that should always be taken seriously. NV

The Standard for checking Capacitors in-circuit

Good enough to be the choice of Panasonic, Pioneer, NBC, ABC, Ford, JVC, NASA and thousands of independent service technicians.

Inexpensive enough to pay for itself in just one day's repairs. At \$179, it's affordable.

And with a 60 day trial period, satisfaction guaranteed or money-back policy, the only thing you can lose is all the time you're currently spending on trying to repair all those dogs you've given up on.

CapAnalyzer 88A

Locate shorted or leaky components or conditions to the exact spot in-circuit

Still cutting up the pcb, and unsoldering every part trying to guess at where the short is?

Your DVM shows the same shorted reading all along the pcb trace. LeakSeeker 82B has the resolution to find the defective component. Touch pads along the trace, and LeakSeeker beeps highest in pitch at the defect's pad. Now you can locate a shorted part only a quarter of an inch away from a good part. Short can be from 0 to 150 ohms

LeakSeeker 82B

Available at your distributor, or call 561-487-6103

Electronic Design Specialists www.eds-inc.com

APRIL 2004

CLASSIFIEDS

CLASSIFIED ADVERTISING

\$50.00 Per Inch — No extra charge for color (Limited time offer).

Classified ads must be paid in full prior to the closing date.

Visa/MC/Amex accepted. Payment for ads received after the closing date will cause the ad to be placed in the following issue, at our discretion. Minimum charge is one inch with half-inch increments.

No proofs will be sent. Ads to be typeset by *Nuts & Volts* must be received by the closing date. Supplied ads must be received by the artwork due date.

Call the office at 909-371-8497 or Email classads@nutsvolts.com for closing dates, available sizes, and special prepay discount offers.

Components

FREE 120 Pg CATALOG

Electronic components, kits, test equipment, tools, and supplies for hams, hobbyists, and businesses. Many hard-to-find items like variable capacitors, vernier dials, coil forms, magnet wire, and toroids. Ocean State Electronics

RF Transistors, Door Knob Caps, Power Supplies, Tubes, Coax, Teflon Wire

2SC2879 2SC2290 3-500Z 4CX250B

See our website for other products

www.westgateparts.com Westgate I-800-213-4563

etcelectronics.com

... Past, Present, & Future ... of Electronics Components, etc!

Use PayPal to shop our store!

Electronic Components for all your projects www.homenetsales.net No order too small! Designed for the hobbyist!

Back issues of Nuts & Volts are available at www.nutsvolts.com

Antique Electronics

www.ChildhoodRadios.com

The resource for collectors of vintage (50s & 60s) electronics:

•Parts •Supplies •How-to Videos •Tools •Batteries •Adapters •Service Documents •Message Board, •Links to Collectors, & More

Robotics

Canbotics.com Autonomous robots Panning proximity sensors Motherboards • Motor Drivers

- Cost Effective
- Laser Cut Plastic
- Cutting, Engraving
- Paint Filled Engraving
- Robotic Parts
- Front Panels
- Decorative Plastics

Vector Fab LLC

www.vector-fab.com

Discover **Muscle Wires** Motorless Motion They actually shorten in length when powered and lift thousands of times their own weight! • Strong • Silent • Low Voltage • 11 sizes •

Project Book & Deluxe Kit (#3-168) just \$59.95

Muscle-Wires.com • Mondo-tronics, Inc. Order Toll Free 800-374-4764

49/10

3 Axis XYZ Table

Professional Quality a
Hobbyist Prices

- · High speed servo controlled precision
- · Step resolution capability to .0001"
- · Ideal for routing, plasma or laser applications
- $\cdot \, \text{Includes CAM software for multi axis 3D cutting} \\$
- · Cost effective with high reliability

www.NextWaveAutomation.com

ROBOTIC

CONTROLLERS

Robot Bases. PIC, OOPic, Stamp and multi-servo controllers. Also, Pocket TestBench. Chips, kits, and assembled.

www.oricomtech.com

Robotics

www.kadtronix.com

Subscribe today! www.nutsvolts.com

Batteries/Chargers

-Lead Acid Battery Chargers--Thermally controlled/current regulated-

-Float charging method--LED status indicator-Models in stock:

12V/1.6A - \$65.88 12V/1A - \$55.10 Plus \$6.50 S&H Satisfaction guaranteed Made in the USA

800.280.7685 • www.cell-con.com

Kits

MAGNETIC LEVITATION KIT

Suspend small objects in space using magnetism!

ORDER ON LINE: www.arttec.net/Levitation/Kit.html

Vacuum Tubes

WANTED

To buy COMPLETE *vacuum tube collections, ANY quantity. Will buy new, new w/o boxes, and used. We buy all types and will not cherry pick your

collection. Will travel to inspect and pick up large hoards.
Paul, Sound Ideas, 3215 NW 13th Street. Gainesville. FL 32609.

Street, Gainesville, FL 32609.

pwb@soundideasstereo.com

•please list tubes in the note line

ease list tubes in the note of your email

352-378-0192

FAX #I 352-37I-179I FAX #2 352-336-682I

(10 am-7 pm EST M-F, 10 am-5 pm Sat)

92 APRIL 2004

CLASSIFIEDS

Security

www.matco.com Color Mini Pinhole Camera

SONY 1/3" CCD, 380 TVL, 0.1 Lux/f2.0, 3.6 mm Lens Size: 0.9" X 0.9" X 0.5"

Super Hi-Res Color Lens Box Camera

(800)719-9605

SONY 1/3" CCD 470 TVI 0.4 Lux/f2.0. 3.6 mm Lens sales@matco.com

Education

Affordable Robotics Training Courses in:

Basic Electronics Digital Electronics Relay Control Servo Controllers **PLC Systems** Hydraulic Systems

From Basic to Advanced!

WWW.UCANDO-CORP.COM

1-800-678-6113

FREE SHIPPING!

UCANDO VCR Educational Products Co (Est. 1988)

CCS C Compiler for PIC Microcontrollers

Software Development Kits Include full IDE Compiler and

In-Circuit Debugger/Programmer

Everything you need to get started in C--all in one box!

Embedded C Language Development Kit

Student Version only \$149! PCWH Full Version \$499 PCW Full Version \$424 Hardware only \$99

Other Proto Board Options: 18F452 18F6720 18F8720 12F675

Also Available:

CAN Bus Development Kit USB Development Kit Embedded Internet Demo Kit

262-797-0455 www.ccsinfo.com/picc

Please Use Code CJ3

Tech Survival Offers Electronics, security, energy computers. Net, phones, medical legal, financial weird, Cat.\$1

www.matco.com

Miniature CMOS Camera

1/4" CMOS 380 TVL 3 Lux/f2.0, 3.6/5.5mm Lens B/W \$29/ea Color \$39/ea

Weather Proof Infrared Illuminator CCD Camera

B/W: AX-808 1/3" CCD Sensor Built-in 11 IR LEDs, 380 TVL, 0Lux/F2.0, AI, BLC, 5' or 60' Cable Available Color: AX-808C 1/4" CCD Sensor, Built-in 11 IR EDs, 330 TVL, 0Lux/F2.0, Al, BLC, 5' or 60' Cable Available

(800)719-9605 sales@matco.com

onestartek.ne

ique | Original | Customized | Specia ls Spečial Proiects Devices Electronics, security, energy phones, cars, biomed, EMF, RF, sound, light, mind control, improv...

Misc. Electronics Wanted

Wanted: Balancing machines & vibration analyzing equipment manufactured by the following: •Spectral Dynamics •Hofmann •Bentley Nevada •Schenck •IRD Mechanalysis •Gishott

Contact Mike Park at E.T. Balancing, 12823 Athens Way, Los Angeles, CA 90061 310-538-9738

FAX: 310-538-8273

Test Equipment

160 MHZ Synthesized Sine, Square Sweep Generator

www.wardinstrument.com

CLASSIFIED ADS WORK!! CALL (909) 371-8497 TODAY!

Connectors Wire/Cable

The RF Connection 213 N. Frederick Ave., Ste. 11NV Gaithersburg, MD USA 20877 http://www.therfc.com/

Complete Selection of MIL-Spec Coax, Also New: 9092, RG8X with Type II Jacket. RF Connectors and Relays Intro Price\$23.00/100ft RF Connectors and Relays

UG-21B/U N Male for RG-213/214 .\$5.00 UG-21D/U N Male for RG-213/214 .\$3.25 N Connectors for 9913/Flexi4XL/9096 UG-21B/9913\$6.00 / Pins Only.....\$1.50 UG-21D/9913 ..\$4.00 / Extra Gasket.\$0.75 Amphenol 83-ISP-1050 PL-259 \$0.90 UG-176/U Reducer RG-59/8X, \$0.25 or 5/\$1.00

UG-175/U Reducer RG-58/58A, \$0.25 or 5/\$1.00

Silver Teflon PL-259/Gold Pin, \$1.00 or 10/\$9.00

MIL-Spec Coax Available (Teflon, PVC IIA) New Product: Belden 9913F, 9913 with High Density PE Foam dielectric, stranded center cond. and Duobond III Jacket \$0.80/ft or \$76.00/100ft

Call for Specials of the Month

Full Line of Audio Connectors for Icom

Kenwood, and Yaesu 8 Pin Mike Female 8 Pin Mike Male Panel \$2.50 13 Pin DIN for Kenwood \$2.75 8 Pin DIN for Icom \$1.00 8 Pin DIN for Kenwood \$1.50 Prices Do Not Include Shipping

Orders 800-783-2666 Info 301-840-5477 FAX 301-869-3680

NEED TO READ?

See Pages 36-37!

Miscellaneous Electronics For Sale

OVER 4,300 ITEMS IN STOCK

Surplus & Refurbished Electronic Equipment Parts & Accessories

Audio, Communication, Computer, Telephone, & Video Equipment. Repair Parts & Service Manuals

SMC ELECTRONICS www.smcelectronics.com

On Sale Now **Cordless Telephone Battery Packs** 50 - 75% OFF RETAIL PRICES!

Electronic Distributing or Manufacturing Company. Anything Considered.

Our 25th Year in Wholesale Liquidations

SE Ph: 956-350-5555 / 888-351-5556 www.isesurplus.com

RS485/422/232/TTL

- ASC24T \$45
- Converters
 - Repeaters
 - Fiber Optics • Digital I/O
 - Multidrop RS232
 - · Custom Units
 - · Auto TX Enable

Extensive Interface Product Line

RS232 "Extension Cords" Up to 115.2 Kbps, 4000 ft. ++ Large Multidrop Networks. Isolated Units. Smart Units Remote Relay "Extension Cords"

Call the RS485 Wizards at (513) 874-4796

Smith www.rs485.com

ANAHEIM WIRE PRODUCTS

Manufacturer and distributor of electrical and electronic wire and cable since 1973.

ITEMS AVAILABLE FROM OUR STOCK: Hook up wire, Shrink tubing,

Cable ties, Connectors. Wire cut & strip to specs. If interested, please call

1-800-626-7540 FAX: 714-563-8309

See us on the Internet: www.anaheimwire.com or email: info@anaheimwire.com Visa/MC/Amex.

Audio/Video

www.matco.com SCOPECAM Telescopic Video System - Built-in hi-res color camera - Built-in 2.5" TFT color LCD monitor

Built-in video output port for recording or display - Day/night application

switchable
Powered by rechargeable

Lithium battery

1" tube rings, slide rail, AC charger, DC charger, assembly tool and custom molded case included scope & tripod not include

(800)719-9605 sales@matco.com

www.matco.com 4 Channel PC Based Digital Video Capture Card

DVRC-XP4 Special Price \$149 30 fps. 640 x 480, RCA

Audio Input (800)719-9605 sales@matco.com

Subscribe today! www.nutsvolts.com

CLASSIFIEDS

Military Surplus

Speakers

Amateur Radio

2.4 GHz Power Amplifier. Power Supply included, 10-40 mW Input, 1 W Output, Size: Approx 2" X 2" X 3/4"

Design/Engineering Services

Do you still think that you cannot build a prototype without designing a new circuit board? Then you haven't tried the

ONE PASSircuit $^{\mathsf{TM}}$.

Imagine an off the shelf circuit board that will allow you to build virtually any circuit you want! Micro-p, robotics, lasers, motor controls, even bipolar steppers. Complete projects with power supply, crystal oscilator, you name it and fits in a case. The Future of ONE PAS, INC.

Prototyping. From only \$6.95 www.onepasinc.com

Printer Supplies

Computer Hardware Wanted

DEC EQUIPMENT WANTED!!!

Digital Equipment Corp. and compatibles. Buy - Sell - Trade

CALL KEYWAYS 937-847-2300 or email buyer@keyways.com

Brandon built his own **Mars Rover** out of LEGO bricks.

His mom gave him a subscription to SERVO so he could take the next step.

> 12 issues for \$24.95 Call 800-783-4624 or go online:

www.servomagazine.com

digital principles and the analysis of MPEG images. Does anyone have any ideas about how to do this?

The answer lies somewhere between the extremes of your light sensor experiments and the analysis of MPEG images. A frame of video contains much more information than is required to accurately detect a scene change. The trick is identifying the minimum information required. From the description of your experiments with sensors, it appears that you attempted to discern scene changes by measuring changes in average luminescence. While some scenes do vary from the following scene in average luminescence, this measurement alone will not suffice because a myriad of different scenes can exist with approximately the same average luminance.

The shape of the video envelope within a frame, however, is a unique scene characteristic which is easily compared to the envelopes of other scenes.

In a proof of concept experiment to detect rapid scene changes, the video signal from a TV was passed through a low pass filter so that the unwanted high frequency components were filtered out, leaving just the envelope. Using the vertical sync as a trigger, equally spaced samples of the envelope amplitude were taken during successive fields. Like samples from successive fields were compared and the unsigned differences (the difference could be positive or negative) were summed over the interval of the field. A summation value exceeding threshold value defined a scene change.

Incidentally, a blank frame can easily be detected from the same data by comparing the magnitude of the summation of samples in any given field to another threshold value. It is not necessary to distinguish between fields and frames in an interlaced video format, as the two fields which constitute a frame will have nearly identical envelopes.

Allen Fulmer Seminole, FL

[10412 — January 2004]

I want to create a digital thermometer with a four Nixie tube display. Can anyone point me in the right direction?

If you can light up a neon lamp, you can drive a Nixie tube (well, almost). A Nixie tube is basically 10 neon lamps in one package with a common terminal. You apply currentlimited high voltage to the common terminal and the segment you want to light up. That gives you the lighted number.

To make the thermometer, you need a temperature sensor, a sensor-to-reading formatter (probably a microcontroller, but it could be CMOS logic), a high voltage source, and a level translator/driver circuit. You could use high voltage transistors or FETs to drive the Nixie tubes. The high voltage is at very low current, so you could use a DC-DC converter or just set up line voltage with a capacitor-diode doubler. Take a look here: www.decodesystems.com/nixie.html for some Nixie info.

Robert Zusman Scottsdale, AZ

[2046 — February 2004]

I have a standard personal computer that has serial inputs. Is

there an adaptor I can build or purchase to add USB ports to my machine?

The best thing to do is to use an expansion slot of the computer to add USB ports. While some USB devices are meant to be backward-compatible with RS-232 serial devices, the reciprocal is untrue and would be difficult to implement. If you have an unused PCI slot, get a PCI USB expansion card. Typically, you will get four or five USB 2.0 ports and the card should cost under \$20.00.

Wendell Wilson Richmond, KY

[2044 — February 2004]

I have several USB flash memory sticks that I like to use simultaneously. Most USB "hubs" have the (typically, four) receptacles so close that, at best, I can get three USB sticks in and, sometimes, only two. What I need are some short (preferably about eight inches or less) USB extension cables.

#1 On your quest for custom USB extension cables, I'm sure you know that finding the female end is the tricky part. Digi-Key (**www.digikey.com**) offers two of the A style (flat

8-16-bit EEPROM | Serial EEPROM | FLASH EPROM | GAL / PALCE | Most MCU's | Low Voltages to 1.3V. | DIL dev. w/o Adapter.

5500 DEVICES

Galep-4 employs ASIC universal pin technology for each pin of the 40 pin ZIF socket. **5,500+device library**/free updates. Handle 8/16 bit EPROM'S, EEPROM's, 0-power power RAM, FLASH, Serial EE-PROM's, GAL's, PALCE, microcontrollers such as 87/89xxx, PIC AVR, ST62, etc. Low voltage devices down to 1.3V. No adapter required for DIL devices. 8 Hrs. operation on battery (AC charger included). Runs WIN 98,NT,ME, 2000,XP with Hex/Fuse Editor.

Effectively substitutes high priced universal programmers e.g. ALL-11 (HILO) or LabTool-48 (ADVANTECH) Provides virtually matching performance at only 1/3-1/5 the price. For info, orders or software updates call: **619-702-4420**

One Small Programmer handles 5,500 devices. Introducing the diminutive GALEP-4

SMALL PACKAGE. BIG FEATURES.

DEVICE PROGRAMMERS SINCE 1985

CONITEC

SALES, SUPPORT, INFO / (EMAIL) CONTACT@CONITEC.NET - (URL) WWW.CONITEC.NET. TEL: 619-702-4420. FAX: 619-702-4419

USB type) with about eight inches of cable under the part number AE1161-ND for \$7.10.

You could then buy the male: AE1134-ND for the USB A style or AE1136-ND for the USB B style (square USB type) to solder onto the other end of each cable. Each one is about \$1.00.

Brian German via Internet

#2 Cyberguys! (www.cyberguys .com) sells six inch USB extension cables that will eliminate your bottleneck at the USB sockets. Stock #131 0938: they cost \$1.79 each.

Michael Schuster MD Leonia, NJ

#3 I had similar troubles with programming lots of USB memory sticks quickly until I finally located a vendor that sells a USB hub that has the ports mounted vertically, instead horizontally. of **TigerDirect** (www.tigerdirect.com) sells a 7port USB 2.0 hub. Simply go to their website and put C184-29560 in the search box at the top. It is \$39.99 before the \$10.00 mail-in rebate. You can see from the picture on the website that the ports are spaced far apart and turned vertically. With this, I am able to use seven Lexar USB memory sticks at a time.

Wendell Wilson Richmond, KY

2043 — February 2004]

I noticed that your magazine is for the beginner, as well as the professional. Where does someone who is interested electronics?

There are many resources to help you locate a mentor who will get you started in electronics. These include Hamfests, Local Scout and Explorer groups, local TV repair shops, electricians, telephone company organizations retiree (such Telephone Pioneers), etc.

Check out your local community college for a basic electronics course. They are likely to be heavy on math and theory and light on hands-on work.

You'll need a workbench. Then start acquiring tools of all kinds. Check out flea markets and vard sales. Your training starts with taking things apart - things electrical and mechanical, including washers. dryers, TVs, microwave computers, floppy drives. telephones, etc.

At Hamfests, you can meet people interested in starting a class. You might also meet some likeminded guys who help each other with resources and ideas. Look for a mentor to start up a group activity and build some simple projects. A lot of stuff gets thrown away that could be taken apart for its educational value. Don't forget the Internet as a source of valuable info.

> Fred Mocking Skokie, IL

Seetron Serial LCDs

Interface a sharp LCD display to your BASIC Stamp® or other micro-controller project with ease. No-solder wiring harnesses and easy mounting kits available too. See www.seetron.com today.

\$45 BPI-216

\$49

\$99

SGX-120L

- 3.2 x 1.4 in. supertwist LCD
- 2400/9600 baud serial
- Low (≈2mA) current draw
- Great with BASIC Stamps®
- 3.2 x 2 in. backlit LCD
- 1200-9600 baud serial
- Advanced protocol, 4 switch inputs
- EEPROM for configuration settings
- Favorite for OEM applications
- 3.2 x 1.4 in. graphics LCD
- 2400/9600 baud serial
- Font and 15 screens in EEPROM
- Easily draw points, lines, screens
- 3 x 2 in. supertwist LCD
- 1200-9600 baud serial
- ESD-protected, 4x4 keypad input
- Store up to 95 screens in EEPROM

Scott Edwards Electronics, Inc.

1939 S. Frontage Rd. #F, Sierra Vista, AZ 85635 phone 520-459-4802 • fax 520-459-0623 www.seetron.com • sales@seetron.com

More displays available, including bright VFDs. See www.seetron.com

Turn Your Multimedia PC into a Powerful Real-Time Audio Spectrum Analyzer

- 20 kHz real-time bandwith
- Fast 32 bit executable
- · Dual channel analysis
- . High Resolution FFT
- Octave Analysis • THD. THD+N. SNR
- measurements
- Signal Generation
- · Triggering, Decimation
- · Transfer Functions, Coherence
- Time Series, Spectrum Phase, and 3-D Surface plots
- · Real-Time Recording and Post-Processing modes

Applications

- Distortion Analysis
- Frequency Response Testing
- Vibration Measurements
- · Acoustic Research

System Requirements

- 486 CPU or greater
- 8 MB RAM minimum
- Win. 95, NT, or Win. 3.1 + Win.32s
- . Mouse and Math coprocessor
- 16 bit sound card

Priced from \$299

(U.S. sales only - not for export/resale)

DOWNLOAD FREE 30 DAY TRIAL!

www.spectraplus.com

Sales: (360) 697-3472

Fax: (360) 697-7717

e-mail: pioneer@telebyte.com

Advertiser's Index

Abasam Tashaslasias CF	Carita - Data Customa	OF Kranca Dahatica & Flactuation 44	Niet Medie	O OO Damara Cristania Canadal	05
Abacom Technologies65	Conitec DataSystems			2, 90 Rogers Systems Special	IST85
ActiveWire, Inc58	Cunard Associates			Inc31 Rogue Robotics	59
Akida LLC58	Earth Computer Technol		O-Navi LLC.	59 SchmartBOARD	59
All Electronics Corp33	eBay		Parallax, Inc	Back Cover Scott Edwards Electronics	
AM Research, Inc59	Electronic Design Specia	lists91 Linx Technologies41, 75		5 SGC	7
Atlantic Int'l Institute, Inc68	EMAC, Inc			61 Solutions Cubed	64
Atomic Time88	Eptsoft Limited	C Lynxinotion, inc		C	16
Autotime Corp58	ExpressPCB	77 IVIAICO, IIIC39		01ess49 C. noroirouito	
	Front Panel Express LL		Pico Techno	IUGY LIU. UKUU Coloo of Nichrool	20
Basic Micro, Inc89		UOl Mostral E0	Pioneer Hill :	Sulpius Sales of Nebrasi	ka42
Bellin Dynamic Systems, Inc58	Halted Specialties Co	MCII Deceareb 46			89
Bitscope Designs10	Hobby Engineering			, reciliological Arts	15
Budget Robotics66	Information Unlimited	45 microEngineering Labs32	PULSAR	41 The Robot MarketPlace	58
C & S Sales, Inc57	Intelligence Here	58 Micromint71	Pulsar, Inc	59 Trace Systems, Inc	
Carl's Electronics, Inc58	Intronics, Inc.			59 Trilogy Design	
				ctronics, Inc24-25 V&V Machinery & Equipment	
Circuit Specialists, Inc98-99	IVEX				
Command Productions53	Knight Electronics, Inc.	35 MVS48	Hobodyssey	Systems59 Zagros Robotics	58
		Akida LLC	58	Lakeview Research	58
AMATEUR RAD	IO & TV	AM Research, Inc.	59	Mouser Electronics	46
AIVIAI EUN NAU	ΙΟ α Ι ν	Basic Micro, Inc.		Square 1 Electronics	
		Conitec DataSystems		Square 1 Electronics	10
Atomia Tima	00				
Atomic Time		EMAC, Inc.		RF TRANSMITTERS	
Linx Technologies	41, 75	Maxtrol			/
Ramsey Electronics, Inc		MCU Research	46	DECEIVEDO	
SGC	7	microEngineering Labs	32	RECEIVERS	
Supercircuits	23	Micromint			
Surplus Sales of Nebraska		MVS		Abacom Technologies	65
DATTEDIEO/OLL	ADCEDO	Net Media		Linx Technologies	
BATTERIES/CHA	ARGERS	New Micros, Inc.		Matco, Inc.	59
		Parallax, Inc B			
		Scott Edwards Electronics, Inc.		DOBOTICS	
Cunard Associates		Square 1 Electronics		ROBOTICS	
The Robot MarketPlace	58				
		Technological Arts		Althor III O	
DUVING ELEGI	CDONIC	Trace Systems, Inc.	31	Akida LLC	
BUYING ELECT	RUNIC			Bitscope Designs	10
		DESIGN/ENGINEERIN		Budget Robotics	66
SURPLUS	S	DESIGN/ENGINEENIN	10/	Hobby Engineering	
JOHN LO					
		REPAIR SERVICES		Kronos Robotics & Electronics	
Earth Computer Technologies	48		*	LabJack	78
Rogers Systems Specialist	85	F 808		Lemos International Co., Inc	
riogoro oyotomo opoolanot minimin		ExpressPCB		Lynxmotion, Inc.	
OOD OALLEDAG	AUDEO	Front Panel Express LLC	81		
CCD CAMERAS	S/VIDEO	Pulsar, Inc.		MCU Research	
OOD OAMENAC	/ VIDEO	Solutions Cubed		Net Media	2, 90
<u> </u>				New Micros, Inc.	
Autotime Corp	58	Trace Systems, Inc.		O-Navi LLC	
Circuit Specialists, Inc	98-99	V&V Machinery & Equipment, Inc	58		
Matco, Inc.				Robodyssey Systems	59
Polaris Industries		EDUCATION		Rogue Robotics	59
		EDUCATION		Solutions Cubed	64
Ramsey Electronics, Inc.	24-25			The Robot MarketPlace	
Supercircuits	23	Atlantic Int'l Institute, Inc.	60		
				Zagros Robotics	
	\ DDC	Bitscope Designs	10		
CIRCUIT BOA	งกบอ	Command Productions	53	SATELLITE	
		EMAC, Inc	65	SAILLLIIL	
Cunard Associates	50	Eptsoft Limited	86		
ExpressPCB		Hobby Engineering		Lemos International Co., Inc.	68
IVEX		Knight Electronics, Inc.		Lomoo mtomatonar oo., mo.	
Maxstream	07	PCB Fab Express		OF OUDITY	
				SECURITY	
Micromint		Syspec, Inc.	09	0_0011	
PCB123					
PCBexpress		KITS		Information Unlimited	45
PCB Fab Express	49	IXITO		Intelligence Here	58
Pulsar, Inc.				Linx Technologies	
SchmartBOARD	59	Autotime Corp.	58		
V&V Machinery & Equipment, Inc		C & S Sales, Inc.		Matco, Inc.	
Tar madimidity a Equipment, inc		Carl's Electronics, Inc.		Polaris Industries	13
COMPONE	UTO			Supercircuits	23
COMPONE	VIS	Earth Computer Technologies			
JOINI OILLI		EMAC, Inc.		TEST EQUIDMENT	
		Hobby Engineering	81	TEST EQUIPMENT	
Bellin Dynamic Systems, Inc		Information Unlimited	45		
Front Panel Express LLC	81	QKITS		Pollin Dynamia Systems Inc	E0
Lemos International Co., Inc	68	Ramsey Electronics, Inc.		Bellin Dynamic Systems, Inc	
Linx Technologies		SchmartBOARD		Bitscope Designs	
Maxstream	19	Scott Edwards Electronics, Inc.		C & S Sales, Inc.	57
Micromint		The Debet Merket Discs, IffC.	90	Circuit Specialists, Inc.	98-99
Microtech Source, Inc.	/ 1	The Robot MarketPlace	58	Conitec DataSystems	
PCBexpress		LASERS		eBay	
PCB Fab Express		LASENS		Electronic Design Specialists	
Pulsar, Inc.				Intronics, Inc.	
Solutions Cubed	64	Information Unlimited	45	Knight Electronics, Inc.	35
				LabJack	
COMPUTE		MICO /OUDDLING		Pico Technology Ltd. UK	
	D				
OOMI OIL	ER	MISC/SURFLUS			~ ~
OOMI OIL	ER	MISC./SURPLUS		Pioneer Hill Software	
	ER			Syspec, Inc.	89
Hardware		All Electronics Corp.		Syspec, Inc.	89
Hardware ActiveWire, Inc	58				89
Hardware ActiveWire, Inc	58	All Electronics CorpFront Panel Express LLC	81	Syspec, Inc Trace Systems, Inc.	89
Hardware ActiveWire, Inc	58 58 48	All Electronics Corp. Front Panel Express LLC. Halted Specialties Co.	81 3	Syspec, Inc Trace Systems, Inc.	89
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co.		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc.	81 3 58	Syspec, Inc.	89
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co.	81 3 58	Syspec, Inc. Trace Systems, Inc. TOOLS	89 31
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co.		All Electronics Corp. Front Panel Express LLC Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska	81 3 58	Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc.	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist		All Electronics Corp. Front Panel Express LLC Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska	81 3 58	Syspec, Inc. Trace Systems, Inc. TOOLS	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc.	81 3 58	Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc.	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software		All Electronics Corp. Front Panel Express LLC Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska PROGRAMMERS	81 3 58 42	Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc.	89 31
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialities Co. Rogers Systems Specialist Surplus Sales of Nebraska		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska PROGRAMMERS Basic Micro, Inc.	81 	Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc.	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska. PROGRAMMERS Basic Micro, Inc. Conitec DataSystems.		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc. WIRE/CABLE	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software Eptsoft Limited IVEX Pioneer Hill Software		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska. PROGRAMMERS Basic Micro, Inc. Conitec DataSystems.		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc. WIRE/CABLE	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software Eptsoft Limited IVEX Pioneer Hill Software PULSAR		All Electronics Corp. Front Panel Express LLC Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska PROGRAMMERS Basic Micro, Inc. Conitec DataSystems		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc.	89 31 57
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software Eptsoft Limited IVEX Pioneer Hill Software		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska. PROGRAMMERS Basic Micro, Inc. Conitec DataSystems.		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc. WIRE/CABLE & CONNECTORS	
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software Eptsoft Limited IVEX Pioneer Hill Software PULSAR Trilogy Design		All Electronics Corp. Front Panel Express LLC. Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska. PROGRAMMERS Basic Micro, Inc. Conitec DataSystems. Intronics, Inc. microEngineering Labs		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc. WIRE/CABLE & CONNECTORS Linx Technologies	
Hardware ActiveWire, Inc. Autotime Corp. Earth Computer Technologies Halted Specialties Co. Rogers Systems Specialist Surplus Sales of Nebraska. Software Eptsoft Limited IVEX Pioneer Hill Software PULSAR		All Electronics Corp. Front Panel Express LLC Halted Specialties Co. Microtech Source, Inc. Surplus Sales of Nebraska PROGRAMMERS Basic Micro, Inc. Conitec DataSystems		Syspec, Inc. Trace Systems, Inc. TOOLS C & S Sales, Inc. Knight Electronics, Inc. WIRE/CABLE & CONNECTORS	

APRIL 2004 97

\$49.00!

with Large LCD Displays

Output: 0-30VDC x 2 @ 3 AMPS

& 1ea. fixed output @ 5VDC@3A Source Effect: 5x10⁻⁴=2mV

Stepped Current: 30mA +/- 1mA

Details at Web Site

> Test Equipment > Power Supplies

SMD RE-WORK SYSTEM

w/Vacuum Pick-up tool.

Load Effect: 5x10⁻⁴=2mV

Input Voltage: 110VAC

Ripple Coefficient:: <250uV

Digital Laser Tachometer

Item# DT-6234C

Triple Output Bench Power Supply

*5 digit, 6" LCD Display *2.5-99,999 RPM

> Test Equipment > Specialty Test Equipment

test range

*Auto-Ranging

*2" to 80" test range

*memory function

Details at Web Site

CSI3003X3..\$179.00

(gty 5+..\$169.00)

Item# CSI825A++ **FANTASTIC**

VALUE!!

MicroProcessor

Controlled! Includes 4 Nozzles!

Protek

'Next Generation' Digital Multimeter

Well equipped DMM with True RMS, 3-3/4 Digits, RS-232C Interface, 4000 Count, Auto-Ranging, Analog Bargraph 10MHz Freq. Counter & much more!

Item# PROTEK506 \$149

Details at Web Site

Sale \$99.00!

> Test Equipment > Digital Multimeters/World Beater Prices

SchmartBoard Combo Pack Item# 900-0001-01 \$49.95

Pre-traced printed circuit boards that are connectable like building blocks. They allow one to build electronic circuits on a SchmartBoard block by block, and then connect the blocks together to form a functional board. Contains 26 parts.

> Breadboards & Prototyping Boards

ESD Safe Thru-Hole Soldering/Desoldering **Repairing System**

High precision thermostatically controlled station w/ 35W Iron & desolder gun. Built-in double cylinder vacuum pump.

Details at Web Site

- > Soldering Equipment & Supplies
- > Rework Stations

www.CircuitSpecialists.com

*Easy to Navigate

Includes a Search Engine That Really Works

New Items Added Constantly

Circuit Specialists Soldering Station w/Ceramic Element & **Seperate Solder Stand**

- *Ceramic heating element for more accurate temp control
- *Temp control knob in F(392° to 896°) & $C(200^{\circ} \text{ to } 489^{\circ})$
- *3-prong grounded power cord/static safe tip
- *Seperate heavy duty iron stand
- *Replaceable iron/easy disconnect Item#

Also Available w/Digital Display

& MicroProcessor Controller

*Extra tips etc. shown at web site CSI-STATION1

Item#

CSI-STATION2

Details at Web Site

Best Buy \$34.95!

SMD Hot Tweezer

Stations 1 & 2, and

Item# \$29.00

CSITWZ-STATION

Adaptor Fits **CSI**

also CSI906

Rapid Heat Up!

necialists

In Business Since 1971

Details at Web Site

Item# CSI906

Only

\$199.00!

Super Economy DMM

Details at Web Site *Size: 138 x 69 x 31mm

\$9.99

*AC Volts: 200/600

> Test Equipment > Digital Multimeters/World Beater Prices

Incredible Deal! only \$169.00!

Includes 4 Nozzles!

CSI830

50+

\$6.99

Details at Web Site

> Soldering Equipment & Supplies > Rework Stations

\$7.99

*DC Volts:200m/2V/20V/200V/600V

*DC Current: 200µ/2m/20mA/10A

*Resistance:200/2K/20K/200K/2M

Hand-Held 3.0GHz Universal Counter

Soldering Equipment & Supplies > Soldering Stations

- *10 digit LCD Display
- *High speed 300MHz direct counter w/0.1Hz resolution
- *50 Ohm input for full range 1MHz to 3.0GHz coverage

Protek 60 & 100MHz Realtime Scopes

Values!

- *Ultra sensitive synchronous detector w/16 segment bargraph display of RF signal strength
- *4 selectable gate speeds
- *Hold switch locks display
- *Low power consumption

Now Only \$99.00!

Includes 2 scope probes

(Limited Time Offer)

60MHz only \$469.00

100MHz only \$699.00

With Field Strength Measurement

INCLUDES: *removable telescoping antenna

*Internal 4AA Nicad battery pack *9VDC, 500mA wall charger *Pocket Sized Tester

Incredible Low

Prices!

Details at Web Site > Test Equipment > Frequency Counters

Amazing Brand New Not Refurbished!

Single Output DC Bench Power Supplies

1999 count LCD Display

15mm digit height

HfE DATA HOLD

Audible Continuity

Rubber Boot &

Test Leads

Included

High stability digital read-out bench power supplies featuring constant voltage and current outputs. Shortcircuit and current limiting protection is provided. SMT PC boards and a built-in cooling fan help ensure reliable performance and long life.

- *Source Effect: 5x10-4=2mV
- *Load Effect: 5x10-4=2mV
- *Ripple Coefficient:: <250uV
- *Stepped Current: 30mA +/- 1mA

CSI3003X: 0-30v/0-3amp/1-4..\$89.00/5+..\$85.00 CSI5003X: 0-50v/0-3amp/1-4..\$99.00/5+..\$95.00

Details at Web Site > Test Equipment > Power Supplies

As Low As \$85.00!

B&W High Performance Night Vision Camera

Details at Web Site > Test Equipment > Oscilloscopes/Outstanding Prices

We've found more expensive units with more LEDs but the performance of this unit is superior. Ideal for outdoor or indoor nighttime monitoring. Heavy Duty metal casing is weatherproof for protection from rain or snow.

WDB-5007

Regulated Power Supply WDADP-12..\$14.95

2 Channel Dual Trace

6" Internal Grid

ALTMAG

ALTTRIG TV Sync

Details at Web Site

> Miniature Cameras (Board, Bullet, Mini's, B/W, Color)

13.8V, 6A DC Regulated

Ideal for mobile tranceivers, high amp

stepper motors and CNC machines.

Innovative 5 in 1 DMM

Details at Web Site

> Test Equipment

> Power Supplies

Item#

CSI1862

\$24.95

\$49.00

Power Supply

Digital Storage Oscilloscope Module

Convert any PC with USB interface to a high performance Digital Storage Oscilloscope. This is a sophisticated PC basedscope adaptor providing performance compatible to mid/high level stand alone products costing much more! Comes with two probes.

Details & Software Download at Web Site

- > Test Equipment
- Oscilloscopes/Outstanding Prices

Item# 200DSO ..\$859.00

2 AMP, 0-18VDC **Bench Power Supply** LCD Display

Input voltage: 110VAC Output: 0-18VDC Current: 0-2A Source Effect: <0.02%+1mV Load Effect: <0.01% +5mV Ripple & Noise:<1mVrms

\$52.95

Purchase OnLine!

Item# CSI1802D

Details at Web Site > Test Equipment

Circuit Specialists 20MHz Dual Trace Scope

> Power Supplies

Item# CSI6502

5.6.6

\$269.00!

Integrated Sound/ Light/Humidity Sensors

Item# CSI8209

- *Alt-Mag sweep *1mV/Div vertical
- sensitivity *Alternate trigger
- *X5 sweep magnification

Details at Web Site

> Test Equipment

> Digital Multimeters/World Beater

Prices

5MHz Dual Channel Digital Scope Meter

*DC to 5MHz *Dual Channel

Item# S2405

*Sampleing Time:50Ms.S

*Auto Triggering *Auto Calibration

\$299.00!

*Roll & single shot mode

*16 shot reference wave-form & set-up memory

*Built in autoranging True RMS

Digital Multimeter
*Includes RS-232 I.F. software,
RS232 cable & Rubber Boot

Details at Web Site

Non-Contact Infrared Thermometer

from a safe distance

*Fast Sampling Time

with Data Hold

Details at Web Site

> Test Equipment

*Narrow 8:1 field of view

-*50°C to 500°C/-58°F to 932°F

> Test Equipment > Hand Held Oscilloscope

*Non-contact Infrared w/laser pointer measures

*Measure temperature of hot or moving objects

*Switchable C° to F° and Auto Power Off

*Large 3-1/2 Digit (1999 count) backlit LCD

Intelligent Auto-Ranging DMM

*Comes w/2 (x1 & x10) probes)

*20Mhz Bandwidth *Alt-Mag sweep

*1mV/Div vertical

*Alternate trigger

*X5 sweep magnification

*Large 6"CRT/autofocus

Details at Web Site

sensitivity

Our Most Sophisticated DMM Ever!

Large 4 Dig backlit 8000 count dual display & Analog Bargraph. RS232 I.R.interface /software /cable 4 display modes, True RMS value & Freq. of Min/Max values:Temperaturein F/C; relative quantity & error % of relative value at the same time.

> Test Equipment > Oscilloscopes/Outstanding Prices

Item# CSI 8203..\$189.00

Details at Web Site

> Test Equipment

> Digital Multimeters/World Beater Prices

RF Field Strength Analyzer \$1499.

The 3201 is a high quality hand-(Limited Offer) held RF Field Strength Analyzer with wide band reception ranging from 100kHz to 2060MHz.The 3201 is a compact & lightweight portable analyzer & is a must for RF Technicians. Ideal for testing, installing & maintenance of Mobile Telephone Comm systems, Cellular Phones, Cordless phones, paging systems, cable &Satellite TV as well as antenna installations. May also be used to locate hidden cameras using RF transmissions

Details at Web Site

Sale!

> Test Equipment > 2GHz RF Field Strength Analyzer

> Infrared Non-Contact Digital Thermometers

Purchase Item# 988-D and get a

Only

Item# DT-8812

Only

While Supplies Last!

Item# 988-D STANDARD FEATURES:

*Tip temperature accuracy to within ± 3 °C (6°F) *Zero Voltage switching and fully grounded design *Adjustable temperature w/o changing tips

*Controlled by a finger actuated, thyristor switching circuit

*Detachable solder and desolder wands for ease of use and repair

*A self-contained vacuum pump engineered to provide continuous,

*Xytronic Soldering Equipment maintenance free operation

> Soldering Equipment & Supplies

BAG of LEDs DEAL

GREEN or YELLOW in 3mm or 5mm sizes. You choice. Each bag contains 100 of the same LEDs.

BAG-GREEN3MM......\$1.50 LLOW3MM....\$2.00

LEDs Deal

BAG-RED3MM.....\$1.50 BAG-RED5MM.....\$1.50 BAG-GREEN5MM......\$1.50

53B3SCS08...5mm Blue SB LED 1+ \$0.70 /10+ \$0.65 /100+ \$0.60 5G3UTB-2... 5mm Green SB LED 1+ \$0.45 /10+ \$0.35 /100+ \$0.30 Super Bright 5R3UT-2/R...5mm Red SB LED 1+ \$0.25 /10+ \$0.20 /100+ \$0.15 53BW3SCC08..5mm White SB LED 5Y3STC-2....5mm Yellow SB LED 1+ \$1.69 /10+ \$1.49 /100+ \$1.18 1+ \$0.25 /10+ \$0.20 /100+ \$0.15

Details at Web Site > Semiconductor Devices > LEDs, Displays & Lamps

FLUKE.

Sale!

\$129.00

Circuit Specialists now carries FLUKE TEST EQUIPMENT

Visit our web site & view our extensive offering of FLUKE TEST EQUIPMENT.

FLUKE COLOR SCOPES

High Performance Testers at Circuit Specialists Prices.

We've got *Great* deals! Details at Web Site

> Test Equipment > Fluke Test Equipment

PROGRAMMABLE DC POWER SUPPLY

Item# CSI3645A

*Stores up to 10 settings for fast & accurate recall

*Backlit LCD display

*High Resolution (1mV)

*PC compatible (with optional RS-232 adaptor module)

*Easy programming w numeric keypad or fast rotary code switch

*Power shut down memory function

PDF Manual available at CircuitSpecialists.com

Details at Web Site > Test Equipment > Power Supplies

Visit our website for a complete listing of our offers. We have over 8,000 electronic items on line @ www.CircuitSpecialists.com. PC based data acquisition, industrial computers, loads of test equipment, optics, I.C's, transistors, diodes, resistors, potentiometers, motion control products, capacitors, miniature observation cameras, panel meters, chemicals for electronics, do it yourself printed circuit supplies for PCb fabrication, educational D.I.Y.kits, cooling fans, heat shrink, cable ties & other wire handleing items, hand tools for electronics, breadboards, trainers, programmers & much much more! Some Deals you won't believe!

Simply Stamping

The BASIC Stamp 2

Our most popular BASIC Stamp. Perfect for industry, education, and hobbyist projects.

Manuali

MAIN I/O

AUX I/O

The BASIC Stamp 1

Ideal for small projects and high volume applications. 8 I/O pins and now programmable in a Windows environment. #BS1-IC; \$29

The BASIC Stamp 2p24

3 times faster than a BS2-IC. Special PBASIC commands for parallel LCDs, I²C devices and 1-Wire parts. Polled interrupt capability.

#BS2P24; \$79

The BASIC Stamp 2p40

32 I/O pins and all the features of the BS2p24.

#BS2P40; \$89

www.parallax.com

BASIC Stamp and the Parallax logo are registered trademarks of Parallax, Inc.

1-Wire is a registered trademark of Dallas Semiconductor.

1°C is a registered trademark of Philips Semiconductors.

Windows is a registered trademark of the Microsoft Corporation.

Order online at www.parallax.com or call our Sales Department toll-free (in the U.S.) at 888-512-1024 (Mon-Fri, 7 a.m. to 5 p.m., PST).

Circle #154 on the Reader Service Card.