

SINCE OF STATE OF STA

FEBRUARY 2006 EVERYTHING FOR ELECTRONICS

LIGHTS, GAMERA STOPACION

- THE MAGNETIC AMPLIFIER
- High Speed Trigger
- SHORT-RANGE WIRELESS EXPLOSION
- PIC-BASED
 RESISTOR CHECKER

Announcing the BasicX - BX24-P

The fastest Basic programmable microcontroller...

Just Got BETTER for the same price \$49.95

Regulated Supply Input 9 29% Faster 83,000 Basic Instructions/Sec

Operation Range • -40°C to 85°C

Industrial Grade Part

Unregulated Supply Input 6
6-24vdc

FEATURES: The BX24-P has a vast set of features, including a full IEEE floating point math library, COM ports, DACs, SPI bus, multitasking and networking, making it ideal for industrial control, robotics, automated testing equipment and home automation. BX24-P is able to monitor and control all your switches, timers, motors, sensors, relays, and more.

Measuring just 1.25" X .75", OEMs can easily see the value of this little powerhouse.

CALL 520.544.4567 FOR QUANTITY PRICING

Announcing SitePlayer Telnet™ Serial to Ethernet Data Converter

Enable your serial devices to communicate across Ethernet

SPT1 – SitePlayer Telnet™ OEM module
ONLY \$29.95

The SitePlayer Telnet module gives OEM's and product designers the ability to quickly and cost-effectively bring their products to market

Two SitePlayer Telnet systems can easily be configured to create a "Virtual Serial Cable"

Features - 10BaseT, ARP, UDP, TCP/IP, DHCP, Link Local, Bonjour, ICMP Ping, HTTP, Telnet, Daytime protocol, Discard protocol, 4 IP addresses, Serial AT command mode for external processor control of Ethernet sessions.

SPTS – SitePlayer Telnet™ System, now available directly from NetMedia at an Introductory price of \$79.95

NetMedia Inc., 10940 N Stallard PI, Tucson Arizona 85737 tel.520.544.4567x101 fax.520.544.0800 www.siteplayer.com

PLC on chip with BASIC

BUFFERED RS232 REAL ADC

PWM

MORE I/O

MORE SPEED

ADVANCED BASIC

PLC / Embedded controller

CUBLOG

is able to handle both BASIC and LADDER LOGIC through on-chip multi-tasking. CUBLOC supports Ladder Logic's weaknesses with BASIC language, something that can't be done with most PLCs.

- Use BASIC with Ladder Logic language
- Pin compatible with BS2 (CB220 only)
- 80KB Flash User Program memory
- 2~24KB Data memory
- BASIC Speed: 36000 inst./Sec
- RS232, SPI, I2C, MODBUS
- Share Data memory : BASIC with Ladder Logic
- Free software / Technical support

ALL-IN-ONE Type Touch Panel Controller

CUTOUCH

CUBLOC module, Graphic LCD, and Touch Panel are fused into one product. With BASIC, you can create custom graphics and process touch input. With Ladder logic, real-time I/O and sequence processing can easily be implemented into your final product. With 82 I/Os, 80KB program memory and 2 RS232 hardware independent ports, there is plenty of room for your development.

Log on to

www.comfiletech.com for your FREE catalog!

550 Pilgrim Drive Suite K Foster City, CA 94404 call: 1-888-9CUBLOC (toll free)

80KB

92

28KB

\$69

1-888-928-2562

MODEL CB220 CB280 CB290

16

3KB

\$34

80KB

3КВ

\$43

FLASH 80KB

1/0

DATA

PRICE

* 14-Day Money-Back Guarantee

PROJECTS and **FEATURES**

34 BUILD A HIGH SPEED **PHOTO FLASHTRIGGER**

Catch stop-action photos with this circuit.

By Fernando Garcia

BUILD A MICRO GUST THERMAL ANEMOMETER

This wind measuring instrument responds to very tiny air currents.

■ By Joe Geller

MONITOR INDOOR/OUTDOOR 46 **TEMPS AND RELATIVE HUMIDITY**

Simultaneously, accurately, and easily get temperature and humidity readings with one device. ■ By Charles Irwin

56 DATA PROCESSING USING SCAM - PART 5

Implementing SCAM Explained: Assembling the parts with ABEL.

By Gamal Ali Labib

PROGRAMMING THE 54¢ MICRO

A device programmer and a few "TINY" programs will get you started.

■ By G. Y Xu

68 THE MAGNETIC AMPLIFIER

A lost technology of the 1950s that anyone can build.

■ By George Trinkaus

72 GETTING STARTED WITH PICs

PIC-Based resistor checker.

By Chuck Hellebuyck

ON THE COVER ...

Get "flashy" with your photography with this high speed flash trigger circuit.

COLUMNS

08 **TECKNOWLEDGEY 2006**

Events, advances, and news from the electronics world.

Batteries, Sudoku, LEDs, audio power booster, and more.

OPEN COMMUNICATION 20

Short-range wireless explosion.

28 **PERSONAL ROBOTICS**

Robo-Potpourri.

THE DESIGN CYCLE 78

Weighing in with Freescale's HC08 microcontrollers.

STAMP APPLICATIONS 84

Lights, BASIC Stamp, Action!

IN THE TRENCHES

Instrumentation.

DEPARTMENTS

06 READER FEEDBACK

26 **NV BOOKSTORE**

30 **SHOWCASE**

NEWS BYTES 32

52 **NEW PRODUCTS**

ELECTRO-NET 55

75 CLASSIFIEDS

94 **TECH FORUM**

ADVERTISERS INDEX 97

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, P.O. Box 15277, North Hollywood, CA 91615 or Station A, P.O. Box 54, Windsor ON N9A 6|5; cpcreturns@nutsvolts.com

Link Instruments

PC-Based Test Equipment

Logic Analyzers

New LA-5000 Series

- LA5240 (200MHz, 40CH) LA5280 (200MHz, 80CH) LA5540 (500MHz, 40CH) LA5580 (500MHz, 80CH) LA55160 (500MHz, 160CH)
- \$1700 USB 2.0/Parallel \$2350 USB 2.0/Parallel \$2500 USB 2.0/Parallel

• 40 to 160 channels up to 500 MSa/s Variable Threshold • 8 External Clocks • 16 Level Triggering • up to 512K samples/ch • USB 2.0 and Parallel Interface • Pattern Generator option

\$3500 USB 2.0/Parallel \$7500 USB 2.0/Parallel

Small and portable LA-2124

- Small, Lightweight and Portable
- Only 4 oz and 4.75" x 2.75" x 1"
- Parallel Port Interface to PC
- Trigger Out

- 24 Channel Logic Analyzer
- 100MSa/S max sample rate
- Variable Threshold Voltage
- Large 128k Buffer

\$800

Digital Oscilloscopes

- 2 Channel Digital Oscilloscope
- 100 MSa/s max single shot rate
- 32K samples per channel
- Advanced Triggering
- Only 9 oz and 6.3" x 3.75" x 1.25"

- Small, Lightweight, and Portable
- USB or Parallel Port interface
- Advanced Math
- FFT Spectrum Analyzer (option)

DSO-2102S \$525 DSO-2102M \$650 \$600 DSO-2102S(USB) DSO-2102M(USB) \$725

Link Instruments (973) 808-8990

17A Daniel Road East · Fairfield, NJ 07004 · Fax (973) 808-8786

www.Link-instruments.com

PATENT PROBLEM REVISITED

In your Reader Feedback, the short comment by T. Tofte called "Patent Problem" telling the history of the FET, a book called Designing With Field-Effect Transistors by Siliconix. Inc., revised by Ed Oxner, page 2 shows a partial reproduction of a patent Jan. 28, 1930 (1,745,175) by Iulius Edgar Lilienfeld of Brooklyn, NY on an early Field Effect Transistor.

Ronald Robbins, El Cajon, CA

WRITER NOT RIGHT

Imagine my horror at discovering a series of math errors (all based on the original error) in my recent Let's Get Technical column. Here are the corrections. So sorry ... I am usually quite picky about checking my work.

James Antonakos, Writer

Switching to units of bits, we have 26*8 = 208 bits of field information in each frame. The way Ethernet is designed, there is always an idle time period after each transmitted frame. This is called the interframe gap, and it corresponds to 96 bits worth of time. So, when transmitting an Ethernet frame, we use 208 bits for field information and 96 bits (96 bit times) for the interframe gap, giving 304 bits. Let us call this the overhead. If we transmit nothing but 72-byte minimal-length Ethernet frames for an entire second. we will be able to clock out 14,880 complete frames using 10 Mbps Ethernet (100 nanoseconds per bit). Now imagine how many bits are involved when we multiply 14,880 frames by the overhead of 304 bits per frame. Specifically, we are talking about 4,523,520 bits. That is 45% of our 10.000.000 bit bandwidth. That leaves almost 5,500,000 bits for carrying data each second.

NO END IN SIGHT?

It didn't register in November, but in reading the December issue and realizing that I was flipping pages backwards after each article — asking, is this really the end? — it struck home. That bright NV at the end of each article was really very helpful. Come on guvs. if it ain't broke, don't fix it!!!

Dick Greet, Rye, CO

ONTHE BRIGHTER SIDE ...

Never mind those soreheads ... In The Trenches has been one of my favorite columns, along with the tech answers and "Tech-newlogy." And as for the layout, while it may actually have

slightly less print space, it's more readable (which I'm sure was the intent).

The only complaint I have is the pages makes photocopying harder in the January '06 issue. I saved so much stuff, I just pulled the pages and rendered it. almost worthless for passing on.

Eric Iones

Continued on page 31

NUTS & VOLTS

Published Monthly By T & L Publications, Inc.

430 Princeland Ct. Corona, CA 92879-1300

(951) 371-8497 FAX (951) 371-3052

Product Order Line 1-800-783-4624

www.nutsvolts.com

Subscriptions Inside US 1-877-525-2539 Outside US 1-818-487-4545

PO Box 15277 North Hollywood, CA 91615

FOUNDER/ASSOCIATE PUBLISHER

Jack Lemieux

PUBLISHER

Larry Lemieux publisher@nutsvolts.com

ASSOCIATE PUBLISHER/ VP OF SALES/MARKETING

Robin Lemieux display@nutsvolts.com

CONTRIBUTING EDITORS

Gerard Fonte Jeff Eckert George Trinkaus G.Y. Xu Chuck Hellebuyck Fernando Garcia Peter Best

TJ Byers Jon Williams Gamal Labib Joe Geller Charles Irwin Louis Frenzel Mike Keesling

CIRCULATION DIRECTOR

Tracy Kerley subscribe@nutsvolts.com

SHOW COORDINATOR

Audrey Lemieux

WEB CONTENT/NV STORE

Michael Kaudze sales@nutsvolts.com

PRODUCTION/GRAPHICS

Shannon Lemieux Michele Durant

Copyright © 2006 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 editorial correspondence, UPS, overnight mail, and artwork to: 430 Princeland Court, Corona, CA 92879

Get It Done With Rabbit

Small in size but packed with powerful features, Rabbit Semiconductor's low-cost RabbitCore modules give designers a complete package for custom embedded control and communication applications.

RCM3750 RabbitCore
Powerful networking core module

- 10/100 Base-T Ethernet
- 1MB Serial Flash
- 33 Digital I/O

RCM3365 RabbitCore Removable memory core module

- `Hot-swappable'card socket
- 16 MB NAND Flash
- 52 Digital I/O

RCM3600 RabbitCore
Low-cost & compact core module

- 22.1 MHz clock
- 2.10" x 1.20" x 0.62"
- 33 Digital I/O

RabbitCores From \$22 qty. 1000

Rabbit development kits provide a complete embedded design system in a low-cost package. Each kit contains a RabbitCore, a full-version of Dynamic C®, a development board, documentation and programming tools.

Kits From

Free Design Book With Kit

It's easy to get started with a complete development kit that includes a RabbitCore and development tools. For a limited time get a FREE Rabbit design book with your kit.

2932 Spafford Street, Davis, CA 95616 Tel **530.757.8400**

Solutions That Work

■ BY JEFF ECKERT

ADVANCED TECHNOLOGIES

FUSION IGNITION A STEP CLOSER

■ The National Ignition Facility, with its 192 laser beamlines focused on a tiny target, will be the world's largest laser project when completed, currently scheduled for 2009.

Researchers at Lawrence Livermore National Laboratory (www.llnl.gov) reported conducting some successful laser experiments at the National Ignition Facility (NIF). validating key computer simulations and theoretical projections relevant to the plasma and X-ray environment necessary to achieve ignition ("ignition" being the term used for starting up a controlled nuclear fusion event). In the process, a tiny gold-plated cylinder called a "hohlraum" holds a deuterium-tritium fuel capsule in the target chamber, where the energy from 192 high-powered lasers is converted to thermal x-rays. The x-rays heat and ablate the plastic surface of the ignition capsule, causing a rocketlike pressure on the capsule and forcing it to implode and ignite, after which is produces a burst of energy that is greater than used to create it.

The NIF is a 10-story building in which 192 laser beams can be focused on a tiny target inside a 30-foot diameter aluminum-lined chamber. Eight beams have been commissioned so far. When fully operational (currently

scheduled for mid-2009), NIF will be used to study and, presumably,

achieve ignition, which so far has never been achieved under controlled conditions in a laboratory setting.

In the recent experiment, four beams were fired into various sized hohlraums for two nanoseconds, creating pulses of about eight trillion watts. Although no attempt was made to create ignition, the researchers claim that, by extrapolation, it is clear that

the goal is achievable when the full complement of lasers is in place and able to apply 1.8 million joules of laser energy and 500 terawatts of power.

INSB TRANSISTORS DEMONSTRATED

For a couple decades now, designers and journalists alike have been fretting about how long Moore's Law can be extended. (As you probably recall, Gordon Moore, cofounder of Intel, predicted in 1965 that the number of transistors per square inch on an IC would double every year. The reality has been about every 18 months, but that is not much less amazing.)

In any event, Intel (www.intel. com) has now announced development of a prototype of a new, ultrafast, very low-power transistor that could keep Moore an honest man for a few more decades. Researchers from Intel and OinetiO (www.qinetiq.com) have jointly demonstrated an enhancement-mode transistor that uses indium antimonide (InSb) to conduct electrical

current. Apparently, the

device provides 50 percent higher performance while using only one tenth as much power as existing designs.

Although this is not the first transistor to use InSb channels, this one, with a gate length of 85 nm, is the smallest ever and can operate on only about 0.5 V. No one is speculating about when the devices will be available for production, but the impetus is there, as the result would be much better performance, less heat, and longer battery life in mobile devices.

COMPUTERS AND NETWORKING

HAND-CRANKED LAPTOPS UNDER DEVELOPMENT

t's an ugly shade of green, is powered by cranking it up, and will sell for only \$100. It looks like a toy because, well, for the most part it is — at least, it is specifically designed for children. And yet, if Nicholas Negroponte, founding chairman of MIT's Media Laboratory (www.media. mit.edu), has his way, up to 100 million children in developing countries will be getting them for free through the One Laptop Per Child (OLPC) Foundation, a nonprofit group organized by Media Lab faculty but totally

separate from MIT. Its members are Advanced Micro Devices (AMD), Brightstar, Google, News Corporation, Nortel Networks, and Red Hat.

While the machines are still under development, the concept is for a WiFi-enabled, Linux-based computer that runs at 500 MHz, comes with 1 GB of memory, and sports a 1 Mpixel LCD display. The distribution plan calls for ministries of education to buy them in huge quantities and then hand them out in their own counties. Discussions have already been conducted with representatives of China, Brazil, Thailand, and Egypt. The minimum order will be 1 million units, so both manufacturing and distribution are problems that will have to be solved.

Even so, current plans are to begin building them when 5 to 10 million have been ordered, with some available by the end of this year or early in 2007. Not everyone is gung-ho on the idea, though. Intel's chairman, Craig Barrett, for example has dismissed it as a gadget that, being less functional than a normal PC, may not find wide acceptance. Time will tell.

CHEESE FOR YOUR COMPUTER

This month's nomination for the worst new product concept is the Fundue™ USB fondue set. Yes. that's right. The folks at Think Geek are offering a fondue appliance that is powered via your machine's USB port. Because of the limited power that you can draw from the connection, the device so far can be used only for melting things like cheese and chocolate, but when USB 3.0 comes into being, you'll be able to make deep fried things, too. You can pick one up for \$29.99 at www.thinkgeek.com Will your keyboard still work when it's covered with gooey cheese? It will only take a few minutes to find out. Maybe next someone will come up with a crock pot for your digital camera.

3.89 MILLION DOMAIN NAMES FLAWED

ate last year, the House Subcommittee on Courts, the

Internet, and Intellectual Property asked the General Accounting Office (GAO) to do a study of the accuracy of domain name listings and their contact information. Currently, you can look up such information using the Whois database from various locations (e.g., www.networksolu tions.com/whois/). Based on test results, GAO estimates that 2.31 million domain names (5.14 percent) have been registered with patently false data — data that appeared obviously and intentionally false without verification against any reference data — in one or more of the required contact information fields. It also found that 1.64 million (3.65 percent) have been registered with incomplete data in one or more of the required fields. In total, we're looking at about 3.89 million domain names (8.65 percent) with at least one instance of patently false or incomplete data in the required Whois contact information fields.

At last report, the Department of Commerce and the Internet Corporation for Assigned Names and Numbers (ICANN) have implemented some new rules that require registrars to investigate reported inaccuracies. and ICANN will "continue assessing the operation of the Whois service and to implement measures to secure improved accuracy of data." In the meantime, don't be surprised if a Whois search doesn't do you much good in trying to track down spammers.

CIRCUITS AND DEVICES

POWER MOSFETS GIVE IMPROVED PERFORMANCE

NEC Electronics America, Inc., has introduced a series of power MOSFETs, representing the newest member of its line of power management devices (PMDs). The NP Series features a combination of trench technologies and advanced packaging that

results in low leakage current and enables a lower on-state resistance of 1.4 milliohms (typical). The units are designed for markets requiring efficient power management and high current capability, such as automotive and low-voltage motor controls, DC/DC converters, and uninterruptible power supplies. The first device in the series, the NP110, is available now

By combining the company's UMOS-4 process technology with a trench configuration. NEC Electronics has increased the MOSFET's cell density to better than 180 million cells per square inch. The process reduces the size of the trenches and other structures with an ultra-fine 0.25-micron design rule. In addition, by fabricating MOSFET structures along the sides of the trenches. designers can reduce the amount of silicon space required. The devices are available in TO-263 and TO-252 packages. The price starts at about \$1.85 in manufacturing quantities.

CELL PHONE DESIGNED FOR CHILDREN

If your cell phone bills aren't high enough, and you have offspring between the ages of 6 and 12, a solution is offered by EasyCall Cellular (www.easycallcellular.com). Promoted as a "safety tool designed to give assurance to both parents and kids," the FireflyTM is a simplified phone that

firefly

cingular

employs only five keys.

Kids can contact their
parents by pressing
the mom or dad

the mom or dad speed-dial keys. They can program up to 20 phone numbers into the phone's speed-dial memory, and they can also program the phone so that it accepts calls only from specified callers. It includes caller ID

February 2006 NUTS VOLTS 9

INDUSTRY AND THE PROFESSION

CHINA BECOMES WORLD'S ICT EXPORT LEADER

ccording to a report recently issued by the Organization for Economic Co-operation and Development (OECD, www.oecd.org). China overtook the United States in 2004 to become the world's leading exporter of information and communications technology (ICT) goods such as mobile phones, laptop computers, and digital cameras. China

exported \$180 billion worth of ICT goods in 2004, compared with US exports in the same category valued at \$149 billion. In 2003, the US led with exports of ICT goods worth \$137 billion, followed by China with \$123 billion.

The data shows a shift toward more trade between China and other Asian countries, with a corresponding decline in ICT imports to this region from the European Union (EU) and the US. To manufacture laptops and advanced mobile phones, China previously relied on importing electronic components from the EU and US, but they are now also being increasingly sourced from other Asian countries, including Japan (18%), Taipei (16%), Korea (13%), and Malaysia (8%).

China is the single largest exporter of ICT goods to the US, supplying 27% of all its imports of these goods in 2004, up from only 10% in 2000. Its ICT trade surplus with the US stood at \$34 billion in 2004 and with the EU at \$27 billion.

and a 911 key.

You can get one for \$99 from Target (www.target.com) and you keep it going with prepaid air time cards. Or, you can sign up for the "On-the-Fly" program from Opex Wireless (www.opexwireless.com) which will run you 25 cents per day for an access charge, 9.9 cents per call, and 9.9 cents per minute. The Firefly is also available through Cingular (www. cingular.com) reportedly for free with a two-year contract.

KEEPINGTRACK OF PETS

n case you missed it. Schering-Plough operates the HomeAgain®

■ Exports of ICT goods, billions of US\$. in current prices. Note that EU data exclude intra-EU trade. Source OECD database.

Pet Recovery Service (www.home againid.com), which is a national pet ID microchip database. The service has actually been around since 1995, and it claims that approximately 7,000 lost pets are recovered every month using its technology, and that more than three million employ it.

The somewhat queasy part is that it involves implanting a microchip into your dog or cat. Then, if the critter gets lost and shows up in a vet's office, and if the vet happens to have one of the HomeAgain handheld scanners, he can check for the implant and ultimately identify Rover as being your pet (or animal companion, if you live in San Francisco). Of course, he might be able to accomplish the same thing just by reading the tag on the animal's collar, but how high-tech is that?

The latest news from the companv is that it is now offering new scanners that can detect all microchips that use the 125 kHz band, including those from companies that market an encrypted chip that previously could not be read by their equipment. The new scanners will also detect the 134 kHz microchips (ISO chips) that are commonly used outside of the United States. For \$68.50, you get the microchip, implantation by a vet near you, a collar tag with a unique pet ID, 24/7 recovery services, and related Internet assistance. And, no, the device is not presently approved for use in Uncle Herbert, even if he does keep wandering off at night. NV

Ring In the New Year With New Equipment From PolarisUSA Video! www.polarisusa.com

- 1/3" Color Sony ExView SuperHAD CCD
- 380 TVL Resolution
- 4.0-8.0mm Lens, 0.5 Low Lux

KPC-S20P4	- 1/3" B/W Micro-Cased Camera - 420 TVL of High Resolution - 4.3mm Super-Cone Pin-Hole Lens - 0.05 Low Lux	\$79.95
KPC-S20CP4	- 1/4" Color Micro-Cased Camera - 380 TVL of Resolution, 1.0 Lux - 4.3mm Super-Cone Pin-Hole Lens	\$94.95
KPC-S20PHEX4	- 1/3" B/W Micro-Cased Camera - 4.3mm Super-Cone Pin-Hole Lens - 600 TVL of Super High Resolution - 0.0003 Super Low Lux - ExView Sany CCD Chip	\$129.95

KPC-S20B	- 1/3" B/W Micro Cased Camera - 420 TVL of High Resolution - 3.6mm Lens with 0.05Lux		
KPC-S20CB	- 1/4" Color Micro Cased Camera - 380 TVL of Resolution - 3.6mm Lens with 1.0Lux	\$84.95	
KPC-S20BHEX	- 1/3" B/W Micro Cased Camera - 600 TVL of Super High Resolution - 3.6mm Lens with 0.0003 Super Low Lux - ExView Sony CCD Chip	\$109.95	

- 380 TVL of Resolution
- 3.6mm Lens with 12 Infrared LEDs
- Aluminum Infrared Indoor Ceiling Dome

KPC-D950CH - Aluminum Infrared Indoor Ceiling Dome - 520 TVL of High Resolution

\$169.95 - 3.6mm Lens with 12 Infrared LEDs

- 3X Digital Zoom!

ŀ	(PC-S20P3	- 1/3" B/W Micro-Cased Camera - 420 TVL of High Resolution - 3.7mm Flat Pin-Hole Lens, 0.05 Lux	§69.95	
ŀ	KPC-S20CP3	- 1/4" Color Micro-Cased Camera - 380 TVL of Resolution - 3.7mm Flat Pin-Hole Lens, 1.0 Lux	\$89.95	
ŀ	KPC-S20PHEX3	- 1/3" B/W Micro-Cased Camera - 600 TVL of Super High Resolution - 3.7mm Flat Pin-Hole Lens, 0.0003 Lux - ExView Sony CCD Chip	\$119.95	

KPC-VF353SHW

\$139.95

- 4.0-8.0mm Lens. 0.05 Low Lux

- Vari-Focal Zoom Lens

- 600 TVL Super High Resolution

- 1/3" B/W Sony ExView SuperHAD CCD

- 380 TVL Resolution
- 4.0-8.0mm Lens, 0.5 Low Lux
- Vari-Focal Zoom Lens

Local 678-405-0089

Prices Subject to Change **Without Notice** Video Security From The Professionals at PolarisUSA PolarisUSA Video, Inc. · 3158 Process Drive · Norcross, GA · 30071

Actual Images May Vary

■ WITH TJ BYERS

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, comments, or suggestions.

You can reach me at: TJBYERS@aol.com

WHAT'S UP:

The past months saw a flurry of questions about batteries, and a lot of interest in Sudoku.

- √ Two battery charger circuits.
- All about LEDs.
- ✓ Audio power booster.
- **✓** IR remote control repeater.

Wavelength (nm)	Color	Forward Voltage	LED Material
385	Ultraviolet	3.8	GaN, InGaN, or SiC
395	Ultraviolet	3.8	GaN, InGaN, or SiC
405	Violet	3.8	GaN, InGaN, or SiC
430	Blue	3.8	GaN, InGaN, or SiC
450	Blue	3.8	GaN, InGaN, or SiC
470	Blue	3.8	GaN, InGaN, or SiC
490	Blue-Green	3.6	GaN, InGaN, or SiC
505	Blue-Green	3.6	GaN, InGaN, or SiC
525	Green	3.6	GaN, InGaN, or SiC
555	Green	2.2	GaP
565	Green-Yellow	2.2	GaP
570	Yellow-Green	2.2	GaP
585	Yellow	2.2	InGaAIP or GaP
590	Yellow	2.2	InGaAIP or GaP
592	Amber-Yellow	2.2	InGaAIP or GaP
600	Yellow	2.2	InGaAIP or GaP
612	Orange	2.0	InGaAIP or GaP
625	Red-Orange	2.0	InGaAIP or GaP
630	Red	2.0	InGaAIP or GaP
645	Red	2.0	InGaAIP or GaP
660	Red	1.9	AlGaAs
670	Infrared	1.8	AlGaAs
680	Infrared	1.8	AlGaAs
700	Infrared	1.8	AlGaAs
In = Indium	Ga = Gallium	Al = Aluminum	As = Arsenic
P = Phosphide Si = Silicon		C = Carbide	N = Nitride

■TABLE 1. Typical LED Construction.

ALL ABOUT LEDS

Can you refer me to a source on how LEDs are produced, the colors, and practical aspects of how they can be incorporated in new or existing circuits — including LED types, requirements, and precautions?

— Paul

An LED is a specialized diode — one that has a conduction band that's much higher than a silicon or Schottky rectifier diode. When a forward diode goes into conduction, the electrons are excited to a higher energy level. When the electron returns to its former energy level, it emits a

photon. In an ordinary diode, the energy gap is small and most of the photon energy is emitted as infrared radiation — where it's dissipated as heat.

LEDs are specially constructed (Figure 1) to release a large number of photons, from infrared to ultraviolet. The color of the light is dependent on the energy level of the photon which is directly related to the band gap. The more energy it takes to start conduction through the diode junction, the higher the energy of the photon and the shorter the wavelength. (Longer wavelengths, typically 700 nm and longer, emit infrared light; shorter wavelengths of 400 nm and shorter emit ultraviolet light.) The band gap (and resulting wavelength) is determined by the semiconductor material used to fabricate the diode junction (Table 1).

Because LEDs are diodes, they are polarity sensitive, as shown in Figure 2. In the forward direction they conduct, in the reverse direction they block current flow. The amount of current going through the LED determines its brightness. More current. the brighter the LED. The current has to be limited by a resistor, otherwise the LED overheats and literally melts. LEDs are typically biased with 20 mA of forward current, which makes the limiting resistance equal to R =(Vsource - Vf) / LEDcurrent. where Vsource is the battery voltage and Vf is the forward voltage of the LED (Table 1). For further information on LEDs, check out The LED Light website at www.theledlight.com/tech nical.html

AUDIO REPEATER

I tinker around with smaller radios and televisions and place them into other objects. I have noticed that if I take something like a small jogging radio that only has a headphone jack and try to connect a speaker somewhere to the PC board, it never produces sound. Is there a place on there that I can connect the speaker to or maybe an adapter somewhere to connect to the PC board?

- James

There could be several reasons why connecting to the PC board won't work. But is wiring to the board itself a priority? I would use the earphone jack to

extract the audio from your relocated gizmo. Specifically, find a cheap earphone with the same connector and cut off the earplugs, keeping the plug and its exiting wires (which may be shielded). That will get you to the audio output, but it may still not drive your speaker. Why? Because most headphone devices output less than 100 mW of power into a 16-ohm load. Certainly not enough to power a four-ohm speaker.

What you need is a power amp, like the one in Figure 3. This circuit will pump out one watt from your wimpy earphone jack or electret mike. Better yet, you don't even have to scrounge the parts yourself. Kits-R-Us makes a complete kit (Kit 17) that includes an etched and drilled printed circuit board. It is available from Alltronics (408-778-3868; www.alltronics.com) and others for as low as \$6.95. My design combines the right and left channels; if you want stereo sound, you need two amps.

IR REPEATER

I have been trying to build an IR repeater so I can hide my electronic equipment in a cabinet, but have had no luck. My first idea was just to use an IR receiver diode and transmit it back using a voltage follower. That did not work! So I went to the Internet and

found a circuit using a 555, which also didn't work. I am all out of ideas and I was hoping maybe you had a schematic or know where to find one.

- Alex Curiel

Check out the IR repeater circuits in the April 2003 issue. That column is also full of other wireless solutions and a tutorial on crystal oscillators. In case you missed that issue. Figure 4 shows a copy of one of the repeaters. The beauty of this circuit is that the carrier frequency is adjustable via the CAL potentiometer, which allows you to use it with a wide range of IR senders. The visible LED (on pin 1 of the receiver module) can be used to tune the oscillator. Flip the RUN/CAL switch to the CAL position, position the IR LED in front of the IR receiver, and adjust the CAL pot until the visible LED lights brightly.

PULL-UP OR PULL-DOWN

I picked up a new 68HC705J1A development kit on the cheap. I'm just getting started and would like to do some programming and build a few projects. About the I/O ports on the 68HC705J1A, should they be pulled up or pulled down? And if so, how do you know which it is? How do you know

what value the resistors are?

— Mack

Very good question, and one that needs more than a yes/no style answer. Your specific microcontroller has programmable pull-downs. That is, you can ground these pins via software. Other controllers — like the PIC — support software programmable pull-up resistors. The problem is that these are weak resistors — they have no power handling capabilities.

External pull-up resistors are

normally used for two purposes:

1) If you leave an input floating, it may oscillate or come to some indeterminate state which can cause high-current thermal runaway in CMOS. It's generally wiser to pull the input up rather than ground it. (You're going to get a lot of opinions on this. Ground level normally has less noise than Vcc. but can dissipate more power.)

2) A hard pull-up makes for faster switching time. Why? Because all

devices have a capacitive element — a "built-in" capacitor that has to be charged and discharged when switching from on to off. By putting an external pull-up resistor on an input or output port, this latent capacitor will charge or discharge faster. Oh, before I forget, I generally use a 10K resistor.

HOW DO I CHARGE IT?

I recently purchased a sealed rechargeable 12-volt 1.2 Ah battery to replace the dry type in an R/C transmitter.

The problem is that the battery's data sheet does not give the recommended charging rate, but does suggest using a "constant voltage-current limited" charger. Could you please shed some light on this charging method, and perhaps provide a circuit to safely charge this battery?

— D.E. Baum Cottonwood Heights, UT

Because they are sealed and more fragile than flooded (wet) lead-acid batteries, gel-cells should be lightly charged by the 1/10th method — as in 1/10th of the amp-hour (Ah) rating is used to charge the battery for up to 12 hours, after which the battery is disconnected from the charger. This is especially true for gel-cells under 6 Ah. For your battery, that equals 120 mA of charging current until the battery reaches 13.6 volts. The following circuit, Figure 5, is semi-automatic in that respect.

The charger is nothing more than an LM317 voltage regulator — configured as a constant-current source — controlled by a latching cut-off switch after the battery is fully charged. To start charging the gel-cell, press the Charge push-button and stand back. This will engage the reed relay, light the Charge LED, and direct charging current into the battery. When the battery voltage reached 13.6 volts, the comparator output goes high, the

relay drops out, the charging stops, and the Charging LED turns off. (Notice, there is no number on this op-amp/comparator chip. Whatever you have in your junk box or can find at RadioShack will work, i.e., LM339, LM741, etc.)

SOLAR BATTERY CHARGER

I need a circuit that will charge a 3.6 volt Li-Ion cell-phone

battery from an 11-volt solar array (I don't think it has more than one amp of output current). Would it be possible to charge two at once and form a single 7.2 volt battery?

— Daniel

Your power source requires a charger with high efficiency and a range of input variables — one that includes long periods of no power and varying current. The output current is proportional to the intensity of the light falling on the solar cells, whereas the voltage remains more or less constant (Figure 6). The ideal battery charger for this situation would be a low dropout regulator controlled by a lithium-ion battery charge controller (Figure 7).

With discharged battery connected to the charger, the circuit operates as a constant current source. When the current reaches 1A, it is sensed by the 0.5-ohm resistor, which produces 50 mV. This 50 mV is amplified by the op-amp to produce 1.27 volts, which is applied to the feedback pin of the LM2941. Once the battery voltage reaches 8.4V, the LM3420 takes over and begins to control the feedback pin of the LM2941. The LM3420 now regulates the voltage across the battery, and the charger becomes a constant-voltage charger. When the sun goes down, the 1N5818 diode becomes reversed biased and effectively disconnects the battery to prevent it from discharging through the electronics.

BATTERY EQUALIZER

I have an electric wheel chair that uses two 12-volt gel cells in series for 24 volts DC. Over the years, I've noticed that after the batteries have been discharged (unevenly), I can no longer get a uniform charge out of the on-board switching charger. One battery will reach a high voltage and the other will be about 0.5 volts lower. I suspect that the internal battery resistance is rearing its ugly head. Why do the batteries fail to balance out? Can they be balanced so they each will have the same

capacity? And how? — F.I.G.

This often happens when batteries are wired in series and charged from a single voltage source. In extreme conditions, where the battery is discharged very deeply, one of the cells can become reverse charged — but it's more likely to occur in NiCd batteries than in gel cells.

Uneven battery cells lead to increased sulfating and reduced battery life.

The solution to unequal battery voltages is called equalization. This is a charge that is about 10% higher than normal full charge voltage — 14.4 volts for a 12-volt battery — and is applied for about two to 16 hours. Flooded batteries should be placed on an equalizing charge every 10 to 40 days. Gel cells should be equalized only two to four times a year — at most. The equalization process works best if you separate the individual batteries and equalize them separately.

FOR WHOM THE RUST TOLLS

I have two questions about lead-acid batteries.

1) We know that the battery life is determined by the number of charge/discharge cycles (200-500 cycles). What exactly happens inside the battery after each charge/discharge cycle that causes the remaining number of cycles to be reduced by one count?

MAILBAG

Dear TI.

The December issue (page 13) has the 7805 regulator backwards.

– Iohn

Response: Yes it does! For those readers trying to duplicate the "Motor Speed Controller" circuit, reverse the IN and OUT pins. I have also had requests for the source of the IPS031 Smart FET. It is available from Digi-Key, Allied, and Newark. — TJ

Dear TI.

The Dec. 2005 column has a question about a telephone ringer. The easiest way to get one is to order it from Jameco Electronics. It is the "Black Magic" ringer, LNU-BMR12V, Jameco stock number 145816. It requires 12 volts input and outputs 86 VAC at 20 Hz.

- Bill Stiles

2) Battery manufacturers tell us that the maximum charging voltage should not be exceeded 2.43 volts per cell. What happens inside the battery if this limit is exceeded?

— M.I.

To begin with, there isn't really a number charge/recharge cycles assigned to a battery. It can range between 200 to 1,000 depending on how the battery is used. First, it's important to understand the chemistry of the lead-acid cell. To make

a long story short, suffice it to say that the lead-acid cell is a secondary battery. That is, it doesn't generate electricity — like an alkaline primary cell — but stores a charge using reversal chemistry. In the case of the lead-acid cell, the chemistry is "lead rust" — lead oxide to be exact.

In laymen's terms, you move the lead rust from one lead plate to the other using sulfuric acid as the carrier. Between charge and discharge, this "rust" goes back and forth. Ever see what happens to a piece of iron or steel as it goes through rust cycles? Each time you "brush" it to get down to the bare metal, you lose material. Same with the plates in the battery. It's called shedding. Each time the cycle is reversed, some rust is shed. The deeper the discharge, the more rust involved. So as to how long a battery will last, it depends on how deeply it's discharged and how thick the lead plates are to begin with. The more lead you start with, the more there is to lose before there is no longer a plate.

As to your second question, exceeding the charging voltage per cell affects the sulfuric acid electrolyte more than the plates. As the charging current continues over time. it raises the temperature of the aqueous solution to the point where it actually boils. Now you know what happens to boiling water — it evaporates. Since the battery needs the electrolyte to operate ... well, figure it out for yourself. In rare cases, high overcharging temperatures may warp the plates. When this happens, the plates can puncture the separator that goes between the positive and negative plates (they are interlaced) and short out — rendering the battery useless.

BATTERY BASICS

You had a question about a 6V. 9.5 Ah gel-cell battery in the Jan. 2005 issue and explained an interesting method to "blow" the sulfate off the plates of the battery by using high current pulses. My question: If the battery is dead and cannot accept charging current from the regular chargers, how can this method be used? Another question please, can this method be used to bring life back into a dead car battery?

— Zacky

First, read the answer to the question above, "For Whom The Rust Tolls." What I didn't say in that answer is that between charges and disuse, the plates of the battery absorb sulfate ions from the sulfuric acid electrolyte. Basically, the lead plates get sulfated in three stages. The first stage is surface sulfates that are quickly dissolved

8/16-bit EEPROM | Ser. EEPROM | Flash EPROM | GAL / PALCE | Most MCU's | Low Voltage to 1.3V. | DIL dev. w/o Adapter.

Conitec's last generation Galep-4 employs ASIC universal pin technology for each pin of 40 pin ZIFsocket. 7500+device library / lifetime free updates. Programs 8/16 bit EPROM'S, EEPROM's, 0-Pwr RAM, FLASH, Serial EEPROM's, GAL, 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. Info, orders, softwr: 619-702-4420

Remote control from other apps, (e.g. VisualBasic). Substitutes high priced universal programmers e.g. ALL-11 (HILO) or LAB-TOOL-48 (ADVANTECH) Providing virtually matching performance at only 1/3-1/5 the price.

A PALM-SIZED PROGRAMMER HANDLES **OVER 7500 DEVICES?**

SMALL PACKAGE. BIG FEATURES.

SALES, SUPPORT, / EMAIL: CONTACT@CONITEC.NET / WWW.CONITEC.NET. TEL: 619-702-4420. FAX: 619-702-4419

with frequent charging. If the battery sits for a while unused, the sulfates dig deeper into the plate. This renders that part of the plate useless because it can't conduct current as readily as a clean plate. Fortunately, this layer can be recovered by keeping the battery on a trickle charge. If left too long. though, the sulfate will eventually go into what's called level 3 penetration. where the plate is worthless as a conductor (sulfur is an insulator) and normally not reversible. So, you tell me. Has this battery been sitting for so long that the sulfate has progressed to level 3 — stage 4 cancer? If it's at a level 1, put the battery on a trickle charge. If it's at level 2, put it on a trickle charge for longer. If it's at level 3, try my pulsing charger and hope for the best.

What are the chances of bringing a dead car battery back to life? Zip to zilch. Car batteries have calcium-lead plates, which provide a large amount of current for short periods, but have little endurance. Think of the car battery as a Cheetah — a very fast cat with a huge burst of speed, but can't complete a marathon. The plates are

COOL WEBSITES

Sudoku is a puzzle craze that has recently swept the globe. Enter this speed challenge and see if you are the best at Sudoku.

www.sudokufun.com/

Free Sudoku puzzles from around the world; play on-line, download, or print.

www.sudoku-puzzles.net

Here is a JavaScript program that allows users to enter the starting position of a Sudoku puzzle and then sit back and watch as the solution appears on screen.

http://nl.internet.com/ct.html? rtr=on&s=1,1z7m,1,dgik,hkua, 3qmh,cu1s large in area, but very thin and very subject to shedding when deeply discharged. In fact, a car battery should never be discharged below 90% of total capacity. Doing so quickly depletes the lead paste in the plates.

Did I mention that deep discharge doesn't have to come from use? It can also come from just having the battery sit on a shelf (or under the hood unused). A battery has impurities in the electrolyte that causes cur-

rent to flow within the battery proper between the positive and negative plates. A rule of thumb, this amounts to 10% per month. (But don't quote me on that. It depends on the battery itself.) So after 10 months, the battery could spend all its energy internally and have sulfated to the point where it may never accept a charge simply because there's no conductive surface left. You can try pulsing the battery, but don't hold your breath.

Electrocardiogram **ECG Heart Monitor**

- ✓ Visible and audible display of your heart rhythm!
 ✓ Bright LED "Beat" indicator for easy viewing!
- ▶ Beat initiation in easy means.
 ▶ Re-usable hospital grade sensors included!
 ▶ Monitor output for professional scope display
 ▶ Simple and safe 9V battery operation

February is Valentine's Day month, and what a great time to think of your heart! Not how many times it's been broken, not how many times it's fallen head over tails in love, but how it actually works...and how it's doing these days!

Use the ECG1C to astound your physician with

your knowledge of ECG/EKG systems. Enjoy learning about the inner workings of the heart while at the same time covering the stage-by-stage electronic circuit theory used in the kit to monitor it. The three probe wire pick-ups allow for easy application and experimentation without the cumbersome harness normally associated with ECG monitors. The documentation with ECGIC covers everything from the circuit description of the kit to the circuit description of the heart! Multiple "beat" indicators include a bright front panel LED that flashes with the actions of the heart along with an adjustable level audio speaker output that supports both mono and stereo hook-ups. In addition a monitor output is provided to connect to any standard oscilloscope to view the traditional style ECG/EKG waveforms just like you see on ER... or in the ER! See the display above? That's one of engineer's hearts after an engineering meeting!

The fully adjustable gain control on the front panel allows the user to custom tune the differential signal picked up by the probes giving you a perfect reading and display every time! 10 hospital grade re-usable probe patches are included together with the matching custom case set shown. Additional patches are available in 10-packs. Operates on a standard 9VDC battery (not included) for safe and simple operation. Note, while the ECG1C professionally monitors and displays your heart rhythms and functions, it is intended for hobbyist usage only. If you experience any cardiac symptoms, seek proper medical help immediately! (Like I did after I got the ad deadline date for February from Robin!)

Electrocardiogram Heart Monitor Kit With Case & Patches ECG1C Electrocardiogram Heart Monitor, Factory Assembled & Tested Electrocardiogram Re-Usable Probe Patches, 10-Pack ECGP10

\$44.95 \$89.95 \$7.95

Personal Animated Badge

- Create your own graphic!
 8 animations, 25 frames storage!
- Adjustable speed and brightness

Show that special person how you really feel! Create your own graphic animations and text that will be displayed in full motion on this personal "badge"! Up to 8 animations of

"badge"! Up to 8 animations of 25 frames can be stored and selected for display. Adjustable speed and two brightness levels give your messages a custom look. Animates are drawn via the RS232 input with provided software. Includes RS232 cable, CD with edit software and samples. Runs on one 3VDC CR2032 battery (included) for more than 50 hours. Measures 3.1" x 1.9". Can be handheld worn as a necklace. Factory assembled & tested ready to go! necklace. Factory assembled & tested, ready to go!

VM112 **Personal Animated Badge** \$49.95

Rolling Message Display

- Scrolling motion display!
 35 bright LED display!
- 16 character message!

✓ Adjustable speed

Create your own scroll-ing or rolling message with this high visibility LED display! Contains 35 brilliant LEDs to provide each character of your custom message up to 16 characters. From special characters like the heart shown, to standard text, your message will grab attention like no other display can!

Built-in message editor is simple to use. Press "set" to change a character, then use the "up/down" key to select the character and end with the "<" key. Includes a standby/run mode to restart the display. Runs on 9-12VDC and uses a type 6LR61/6F22 backup battery if desired. Entire display board measures 1.8" x 3.5" x 2.6".

MK124 **Rolling Message Display Kit** \$14.95

LED Magic Message Wand

tom messages

- ✓ Message floats in air!
 ✓ Fun at concerts & events!
- High visibility red LEDs ✓ Pre-programmed or cus-
- Use the "Magic Wand" to display your true feelings! Simply shake it back and forth and brilliant mes-sages seem to appear in mid-air! Six high intensity LEDs are microprocessor controlled to display messages and graphics that are pre-programmed into the wand.

You can also custom program a message of your choice! From amazing your friends, making a statement at a concert, or simply telling your loved one how you feel, the message wand can't be beat!

Runs on two AAA batteries (not included), and the auto power off circuit gives you long battery life. Measures 6.4" x 1" x .9".

MK155 **LED Magic Wand Kit**

\$16.95

LCD Mini Message Board ✓ 124 character Eprom!

- **Built-in text editor!**
- ✓ Adjustable speed ✓ RS232 built-in interface

Display your custom message the hi-tech LCD way complete with an attractive tilting enclosure and mount! A 16 character 1 line backlit LCD display shows everyone your custom message! The built-in Eprom message memory handles up to 124 characters. The message scrolls with adjustable speed.

The message can be created with the built-in message editor or via the RS232 PC interface for simple uploading and displaying. Besides personal messages the display is perfect for exhibitions, advertising, retail displays, attention getters, serial display for equipment and much more. Runs on standard 9VDC battery at 100mA. The included case meas ures 4.5" x 1.7" x 3".

LCD Mini Message Board Kit \$19.95

Mini-Kits... The Building Blocks!

Tickle-Stick

The kit has a pulsing 80 volt tickle output and a mischievous 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

TS4 **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

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.

FDF1 **Dripping Faucet Kit** \$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.

BL1 **LED Blinky Kit** \$7.95

Cricket Sensor

Senses temperature and changes the chirp accordingly. Can actually determine temp by chirps! Runs on 9VDC battery. Speaker included.

Cricket Sensor Kit

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.

SM₃

Electronic Siren Kit

\$7.95

Universal Timer

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.

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 to100 mA.

TD1 **Encoder/Decoder Kit** \$9.95

RF Preamplifier

Super broadband preamp from 100 KHz to 1000 MHz! Gain is greater than 20dB while noise is less than 4dB! 50-75 ohm input. Runs on 12-15 VDC.

SA7 **RF Preamp Kit** \$19.95

Touch Switch

Touch on, touch off, or momentary touch hold, your choice! Uses CMOS technology. Runs on 6-12 VDC and drives any load up to 100 mA.

Touch Switch Kit

\$9.95

What's New For 2006!

The Newest And Neatest Goodies

Digital FM Stereo **Transmitters**

Monitors the entire aircraft band without tuning! Passive design, can be used on aircraft, no local oscillator, generates and creates no interference Great for air shows

Patented circuit and design!

For decades we have been known for our novel and creative product designs. Well, check this one out! An aircraft receiver that receives all nearby traffic without any tuning. It gets better... there is no local oscillator so it doesn't produce, and can't produce, any interference associated with all other receivers with an LO. That means you can use it onboard aircraft as a passive device! And what will you hear? The closest and strongest traffic, mainly, the one you're sitting in! How unique is this? We have a patent on it, and that says it

This broadband radio monitors transmissions over the entire aircraft band of 118-136 MHz. The way it works is simple. Strongest man wins! The strongest signal within the pass band of the radio will be heard. And unlike the FM capture effect, multiple aircraft signals will be heard simultaneously with the strongest one the loudest! And that means the aircraft closest to you, and the towers closest to you! All without any tuning or looking up frequencies! So, where would this come in handy?

At an air show! Just imagine listening to all the traffic as it happens Onboard aircraft to listen to that aircraft and associated control towers Private pilots to monitor ATIS and other field traffic during preflight

activities (saves Hobbs time!)

Commercial pilots to monitor ATIS and other field traffic as needed at their convenience

General aircraft monitoring enthusiasts

Wait, you can't use a radio receiver onboard aircraft because they contain a local oscillator that could generate interfering sig-nals.

We have you covered on that one. The ABM1 has no local oscillator, it doesn't, can't, and won't generate any RF whatsoever! That's why our patent abstract is titled "Aircraft band radio receiver which

Frequency Range: Receiver Type: IF Frequencies:

Audio Output: Headphone Jack: External Antenna: Power Requirement:

Receiver Sensitivity:

Dimensions: Weight:

SPECIFICATIONS

118 MHz to 136 MHz Patented Passive Detector None!

Less than 2 uV for detectable audio

700mW. 8-24 ohms 3.5mm stereo phone Headphone cord coupled 9VDC battery 2.25" x 2.8" PC Board

2.5" x 4.6" x .9" Case 4 oz. with battery

does not radiate interfering signals". It doesn't get any plainer than that! Available as a through-hole hobby kit or a factory assembled & tested SMT ver-

ABM1 Passive Air Band Monitor Kit
ABM1WT Passive Air Band Monitor, Factory Assembled & Tested

\$89.95 \$159 95

Hand Held Wind Speed Anemometer

- ✓ Displays instantaneous wind speed!
 ✓ Stores & records maximum gusts and averages!
 ✓ Displays temperature and wind chill in °F or °C!
- Beaufort wind scale bargraph!

We have all seen them on TV... the professional weather talent (now known as meteorologists!) standing in the middle of the hurricane report holding up their wind meter clocking the fastest wind ricane report holding up their wind meter clocking the fastest wind gusts. Usually that's just before they get blown to the ground along with their producer and camera crew! Well now you can have the same professional wind speed meter on a hobbyist budget! Besides displaying the realtime instantaneous wind speed in your choice of MPH, KM/H, M/S, or Knots, it also stores and records the maximum gust AND average since it was powered up! In addition, realtime wind speed is also displayed on a Beaufort wind scale ranging between 0 and 12. Housed in a rugged, weather resistant case and includes a neck strap for easy carrying. Runs on a single lithium button cell that is included. Factory assembled, tested, and ready to go!

Handheld Wind Speed Anemometer

ust Off The Press!

Get the 2006 Ramsey Hobby Catalog! 104 value packed pages of the neatest goodies around with over 150 new items! Order yours today on line or give us a call. Or download the PDF!

High Resolution Air Pressure/Elevation Sensor

- Pressure resolution greater than 0.0001 kPa!
- 128 x 64 pixel graphical display! Shows realtime elevation & préssure changes!
- USB computer interface for easy data transfer!
- 13,824 samples of FLASH storage available!
- ✓ Special pilots menu ✓ Multiple built-in alarms

"The Most Advanced And Accurate Ramsey Kit To Date!"

We really did it this time! The UP24 is one of our most advanced kits to date, and an absolute MUST for anyone serious about the environment around us! But the applications only begin there.

The unique design allows unprecedented super high resolution measurements and display of absolute atmospheric air pressure. The UP24 senses ambient air pressure and critically calculates elevation with unheard of precision! Using a highly sensitive sensor and 24-bit A/D converter in a special noise-immune design, less than 1/3" of an inch of elevation resolution is achieved! YES, we said 1/3 of an inch! This high accuracy and resolution opens the door to a host of sophisticated environmental air pressure monitoring applications.

Unlike your normal run-of-the-mill barometer, air pressure is sensed in Pa's or kPa's. What are those you may ask? Pascals or KiloPascals. However, don't be afraid, for your convenience, and to fit any application you may have, it is also displayed in millibars, bars, PSI, atmospheres, millimeters of mercury, inches of mercury, and feet of water! Take your pick! The range of the UP24 is 15kPa to 155kPa.

We've talked about air pressure, now let's talk about elevation! The incredibly precise 24 bit A/D converter in the UP24 looks at the air pressure and converts it to elevation above sea level. In both graph and text, the elevation is displayed to a resulution of 1/3"! Yes, I said 1/3 of an inch! The applications for the super accurate elevation meter are endless. From watching and recording elevations during hiking trips to measuring and recording the wave heights on boats! Let your imagination take over from there!

What if you're in the field and you want to save data captured in your UP24? The built-in FLASH storage provides 13,824 samples of storage. Then you can transfer your data to your PC with a standard USB interface.

While the UP24 is small enough to be kept in your coat pocket it boasts a large 2.78" x 1.53" 128x64 pixel LCD display screen making viewing easy. Display modes include both realtime pressure and elevation graphs as well as pressure and elevation statistics. There are 12 user selectable sample rates from 1/10th of a second all the way up to every 15 minutes.

Needless to say, you cannot put all the specs and screen shots in the limited space of this ad! Visit our website at www.ramseykits.com for full specs and information.

If you're looking for the finest air pressure and elevation sensor, check out the UP24, truly a marvel in the industry! Available in a ready-to-build kit or a factory assembled and tested version. Check our website at www.ramseykits.com for more information

UP24WT AC125

High Resolution Air Pressure/Elevation Sensor Kit

\$239.95 Factory Assembled and Tested UP24 110VAC Power Adapter/Charger \$299.95

MORE than just friendly on-line ordering!

Clearance Specials, Ramsey Museum, User Forums, Dealer Information, FAQ's, FCC Info, Kit Building Guides, Downloads, Live Weather, Live Webcams, and much more!

www.ramseykits.com 800-446-2295

590 Fishers Station Drive Victor, NY 14564 (800) 446-2295 (585) 924-4560

\$9.95

- Achieve It!

Prices, availability, and specifications are subject to change. Not responsible for typos, stupids, printer's bleed, or migraine headaches. Possession of this Valentine's Day ad will not guarantee you a date! Visit www.ramseykits.com for the latest pricing, specials, terms and conditions.

Copyright 2006 Ramsey Electronics, Inc..so there!

■ BY LOUIS E. FRENZEL

SHORT-RANGE WIRELESS EXPLOSION

WIRELESS EVERYTHING. If it seems like you are hearing and seeing more about wireless devices every day, it's not just your imagination. Over the past few years, there has been a virtual explosion of new wireless devices and services. And I am not just talking about our cell phones which have become our all-purpose, go anywhere, do everything communicating Swiss Army knife equivalents. There really has been a premeditated effort to make anything and everything wireless.

of course, we have had wireless devices for decades. Our TV. VCR/DVD, stereo remote controls are the main example. But garage door openers have also been around for years. Cordless phones now account for the majority of home phones sold. More recently, almost every new car has a remote keyless entry feature. Wireless toy cars and remote controlled planes and boats have been around for years. too. But today, wireless is replacing cables and showing up in lots of unexpected places. Thanks to a bundle of new wireless standards and cheap radio chipsets, it is possible to incorporate a wireless feature into almost anything.

Wireless is clearly addictive as it makes things more convenient. No one wants to fuss with a cable. Besides, we appreciate the freedom of mobility. Wireless liberates us from our tethered past.

Here is an overview to familiarize you with the current hot wireless technologies.

BLUETOOTH

Bluetooth was originally developed by Ericsson — the Swedish cell phone company — as a cable replacement between a headset and a cell phone. When I first heard of this I asked how much of a problem could a short, three-foot cable between a cell phone and the headset be? Does it really make sense to replace a 25 cent cable with a complicated digital microwave two-way radio? The answer turned out to be a big yes. Now nearly 50% of all cell phones contain a Bluetooth transceiver that communicates with a companion headset. It is a common sight these days to see a person talking on a wireless headset. They even make a version for hands-free operation of a cell phone in a car.

When you put an electronic part in a cell phone, you generate horrendous volume. Over 800 million cell phones were sold last year and if almost half of them contain a Bluetooth chip, that's big volume. Over 500 million Bluetooth chips were sold to date and the ship rate has now increased to nearly 10 million a week. Most of these go into cell phones, of course, but there are many other uses, as well.

When a chip achieves that volume, it means that the price drops to a very low level. Today, a Bluetooth chip sells for less than \$5. That makes it attractive for other applications. Other common uses are wireless links between a laptop and a cell phone for Internet access. Bluetooth chips also show up

Cypress Semiconductor's Wireless USB chips are a popular but non-standard wireless method for short range applications like computer peripherals, consumer products, and industrial monitoring and control. It is an alternative to ZigBee, Bluetooth, and ISM radios. It operates in the 2.4 GHz band and has a data rate of 62.5 kbps.

in wireless computer interfaces like keyboards, mice, and printers. No need to buy, string, or worry about a cable.

Bluetooth is a radio standard developed and blessed by the Bluetooth Special Interest Group (SIG). They promote the standard and develop new applications called Profiles. The SIG also conducts testing and certification to ensure that all Bluetooth products interoperate with one another. This ensures that the Bluetooth product from one manufacturer talks to that of any other manufacturer.

Bluetooth operates in the 2.4 GHz unlicensed Part 15 FCC band. It uses frequency hopping spread spectrum with FSK modulation. It is a digital radio with a maximum data rate of 1 Mb/s. A new version 2.0 of the standard is called Enhanced Data Rate (EDR) and transmits data at up to 3 Mb/s. The transmission range is about 10 meters max, depending upon the environment. A higher power version can also be used to achieve a range up to 100 meters with clear line-of-sight between antennas.

One of the key features of Bluetooth is its ability to automatically link up with other nearby Bluetooth devices to form what is called a piconet. One Bluetooth transceiver acts as a

central controller for up to seven other devices who can now exchange data.

Forthcoming versions of Bluetooth may also use a form of ultra wideband (UWB). More about that later.

WI-FI

Wi-Fi means wireless fidelity. It is the trade name of a wireless local area networking (WLAN) technology that has been standardized by the IEEE as 802.11. There are several versions with different frequency bands and data rates. The 802.11b version is the oldest and most common. It operates using direct sequence spread spectrum in the 2.4 GHz unlicensed band, as well with a data rate up to 11 Mb/s at a range up to 100 meters.

The 802.11g version is the most recent. It is backwards compatible with 802.11b. It too operates in the 2.4 GHz band but the data rate is up to 54 Mb/s. This version uses orthogonal frequency division multiplexing (OFDM). Another 54 Mb/s version using OFDM is 802.11a. This version operates in the 5 GHz unlicensed band. There is far less interference up there than in the 2.4 GHz band but the range is shorter, only about 30 to 50 meters.

A newer version is under development. Called 802.11n, it promises data rates from 100 to 600 Mb/s up to 100 meters. It too uses OFDM but also a new technology called multiple input multiple output (MIMO) with two to four antennas and transceivers that operate in parallel. It won't be officially available until late this year or 2007. Some standard "pre-n" versions are available now, but most will wait on the formal standard that will ensure interoperabilty.

Wi-Fi is used in companies to form wireless extensions to their wired Ethernet networks. A wireless access point is set up to talk to PCs and laptops containing a Wi-Fi transceiver interface. No other Ethernet wiring is needed making the process of moving a PC fast and easy. It also allows you to take your laptop into the conference room, cafeteria, or someone else's office and still maintain a link.

Wi-Fi is also the most popular form of wireless home network. With

no wiring to worry about, home owners can set up a simple network so that multiple computers can share a fast cable TV or DSL broadband connection, a printer, or other common device. But the most popular application is Internet access and email with a laptop through hot spots — those popular public access points in hotels, airports, coffee shops, and elsewhere. Some cities — notably Philadelphia — are setting up total wireless coverage around the town so that anyone can access the Internet from any place.

Wi-Fi has been around a few years now and is a highly developed technology. It is also used to form mesh networks to provide broadband access to areas where no cable TV or DSL broadband connections are available. And it is beginning to show up in consumer devices like digital cameras and TV sets.

ZIGBEE

ZigBee is a short-range wireless technology designed for monitoring and control operations in commercial buildings, home automation systems, and industrial manufacturing or process control settings. It is an IEEE standard 802.15.4 and a supplementary standard developed by the ZigBee Alliance which also does product testing and certification for interoperability.

There are several versions, but the most widespread is one that operates in the 2.4 GHz unlicensed band. It has a maximum data rate of 250 kbps using offset QPSK modulation. A 868 MHz version at 20 kbps is available for European use and a 915 MHz version at 40 kbps for US and other areas. While the data rate is slow, it is more than sufficient for basic monitor and control operations. The transmission range is short — usually less than 10 meters — but with appropriate antennas, the range can be extended to several hundred meters.

The most common application is remote sensor readings. It can transmit digitized sensor info from temperature, pressure, flow, light, and other sensors to a central monitoring point. It can also send control signals to devices to be operated such as turning lights, motors, relays, valves, or solenoids off or on. In many cases, a wire-

less link is actually cheaper than a wired link simply because of the high cost of installing wiring these days.

ZigBee's big claim to fame is the ability to automatically form mesh networks. In a mesh network, each transceiver can send or receive data but also act as a repeater to pick up and retransmit data from another source. With such an arrangement, one transceiver can link up with any nearby transceiver and transmit its information over longer distances by simply routing it through other transceivers closer to the destination. Mesh networks are more reliable because if one transceiver fails, the message can still get through the network via an alternative path.

ZigBee is still new but look for first products sometime this year. They will show up in commercial and industrial applications such as lighting, HVAC monitoring and control, automatic meter reading, and security systems. You will see units available for home use later this year and early next year.

ULTRA WIDEBAND (UWB)

UWB is the technology that spreads the signal over a very wide bandwidth at very low power. It was originally developed for secure military communications and radar. But it is now used for high speed data transmissions. Original versions used very short pulses representing the data to create a radio signal with a huge bandwidth usually over 500 MHz wide. Obviously, lots of spectrum space is needed. In the US, the FCC has allocated 3.1 to 10.6 GHz for UWB.

Efforts to create an IEEE standard have failed, but one version of UWB has emerged as the winner in the standards battle. This version uses OFDM. It transmits over 128 bands inside one of three blocks that are each 528 MHz wide. With such an arrangement, data rates from 100 Mbps to 1 Gbps are possible. The range is very short, however. Maximum range is very short. typically only 10 meters and that is at the lower 100 Mbps data rate. At a rate of 500 Mbps to 1 Gbps, the range is only a couple meters. The companies belonging to the Wimedia Alliance have agreed on this as a standard and

will begin a testing and certification program like Wi-Fi and ZigBee.

How is this used? The plan is to use it to transmit video over short distances such as to wall-mounted TV screens and between TV sets and DVD players and other video gear. Video requires very high speeds and UWB can do it. Another application is a wireless USB port for PCs and laptops. The USB serial interface is the most widely used today with data rates to 480 Mbps. A wireless version will replace cables everywhere.

UWB is still new and just now emerging from development. But we should see some real consumer products using it this year. The Bluetooth SIG is expected to adopt UWB for their next higher speed version in the coming years, further increasing its usage.

RADIO FREQUENCY IDENTIFICATION (RFID)

RFID is the radio equivalent of a bar code. A tiny radio transceiver and a memory containing an ID number and other information is built into a tiny chip with an antenna to create what is called an RFID tag. The tag can be pasted on almost any item. When the tag is brought near an interrogator or reader unit, the tag transmits its information to the reader. A neat feature is that the tag has no battery or other power supply. Instead, the tag draws its power from the radio signal radiated by the reader. That RF is rectified and filtered into DC to power the tag. The tag then transmits its data back to the reader. The power is very low so read distances are only a few inches to a couple of feet max. Active tags with a battery give more power and can be read over a longer distance.

The original tags operated on 125 kHz, but the range was very short. Longer range units use the license-free frequency of 13.56 MHz. Newer, second-generation tags operate in the 800-900 MHz UHF range and have a range of many feet.

RFID tags are designed for a wide range of uses. Inventory control in a warehouse, asset tracking, as well as shipping and handling. RFID is also used in automatic toll collection and payment for gasoline at the pump and

automated entry to parking areas. It is used in employee ID cards that are read to allow entry to the workplace. RFID has already been adopted by the military and many large retailers like Walmart. Look for others to use it as the volume increases and tag prices drop.

INFRARED

Infrared (IR) wireless uses infrared light to transmit data. Most TV and other remote controls use IR. Yet, it can be used for other data over short ranges. It has been used in printers, PDAs, laptops, and a few other devices. Data rates of 4 and 16 Mbps are available. The biggest limitation is the range which only extends up to several feet and there has to be a clear line-of-sight path because IR is light and can be blocked unlike radio waves. IR wireless is just a niche, but for some applications, it is a good fit. Besides, it is probably the cheapest wireless you can get.

NEAR FIELD COMMUNICATIONS (NFC)

This is a relatively new wireless technology pioneered by Sony and Philips. The term near-field refers to the radio waves directly around the antenna which is mainly a magnetic field. The far field is made up of both the electric and magnetic fields. NFC is designed for very short range operation, typically less than 20 centimeters or roughly about eight inches. That is short range. NFC is similar to RFID in that it can be a passive communication where a device communicates with a reader or base station and derives its operating power from the transmitter. An active mode assumes that the device is also self powered, giving the device a longer transmission range. Some of the items to be NFC-enabled are cell phones, PDAs, and digital cameras. A smart card can also use it.

NFC uses the worldwide unlicensed frequency of 13.56 MHz. The devices transmit identification information such as name and address and things like a credit card number. The data rate is 106 kbps, 212 kbps, or 424 kbps, depending on range and application.

NFC has several potential applications. First, it can be installed in a cell phone or PDA and used to make payments, buy tickets, or gain entry to certain places. In this way, it acts almost like an RFID tag. NFC is also targeted at uses such as establishing other wireless communications links such as connections between two Bluetooth or Wi-Fi enabled devices that do not initially talk to one another. By simply bringing the two devices close together, they exchange protocols and other connection data to establish a network, then the devices launch into communications by way of Bluetooth or Wi-Fi. Look for NFC this year and expanding next year.

ISM BAND RADIO

Let's not forget those simple radios using the Industrial-Scientific-Medical (ISM) bands from about 300 to 500 MHz. Typical operating frequencies are 315 and 433 MHz. This is where your garage door opener and remote keyless entry devices work. Another common application is the wireless temperature sensor and wireless tire pressure measuring systems in some cars. When very simple data must be transmitted and no complex multilayer protocol is necessary, this is the wireless to use. The chips are cheap, plentiful, and very easy to use.

Is wireless everywhere? Not yet, but we are well on the way. And an amazing fact is that multiple radios are showing up in some devices. especially cell phones. Besides the phone transceiver. handsets also contain the Bluetooth transceiver as described earlier. Some of the more exotic cell phones also contain a Wi-Fi transceiver that can be used to make Voice over Internet Protocol (VoIP) calls through any access point or hot spot. Some cell phone manufacturers are even thinking of putting ZigBee in a cell phone for remote control of home devices. And certainly look for NFC in phones. A cell phone could end up with five or six radios inside. The challenge will be to keep them from interfering with one another. Is that too much of a good thing or what? **NV**

C&S SALES CALL TOLL-FREE TO ORDER (800) 292-7711 www.cs-sales.com 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" batteries. 6 versions available. Build up to 750 projects! As low as \$29.95 Upgrades and replacement www.cs-sales.com 4 Educational Models Available SC-750 - Extreme Version, contains over 80 parts to build over 750 experiments. Includes everything from SC-500 plus experiments in solar, electromagnetism, vibration switches, and 70 computer interfaced experiments 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..... SC-300 - Deluxe Version, contains over 60 parts. Build over 300 experiments. \$59.95 SC-100 - Spap Circuits, Jr., contains over 30 parts. Build over 100 experiments. **Electronic Science Lab** Maxitronix 500-in-1 Electronic Project Lab Model BCC-7K 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

Includes built-in breadboard and an LCD.

Explore amplifiers, analog and digital circuits plus how to read schematic

cool games and MORE!

Lab-style manual included.

MX-908 - 300-in-1 Lab \$69.95

MX-907 - 200-in-1 Lab \$49.95

Model M-1750

\$24_{.95}

• 3 3/4 Digit LCD

• Cap. to 200μF

AC/DC Voltage

Current up to 10.

· Audible Cont.

UPS SHIPPING: 48 STATES 7%

IL Residents add 8.75% Sales Tax

SEE US ON THE WEB

(Minimum \$7.00)
OTHERS CALL FOR DETAILS

Requires 6 "AA" batteries.

diagrams

Includes 11 parts.

Elenco® **Educational Kits** Model AM-780K \$27.⁹⁵ \$**9**_95 AM/FM Versio

parts available at:

18 Rang • 3 1/2 Digit

Model M-1006K

CALL OR

E-MAIL US

FOR OUR

FREE

CATALOG!

Great

Gift

Idea!

Create Your Own Excitina Experiments

\$18.⁹⁵

Visit our website www.cs-sales.com to see our assortment.

Elenco® Test Equipment Elenco® Quad Power Supply

\$329

AM/FM-108K \$29.95

Model XP-581 Regulated Power Supplies in 1 Unit

AK-870 \$27.95

Elenco® Oscilloscopes

\$1330 30MHz Delayed Sweep \$459

\$1340 40MHz Dual Trace \$1345 40MHz Delayed Sweep \$549 \$1360 60MHz Delayed Sweep \$749 Elenco® Frequency Counter 1MHz-3GHz Model F-2800 10 digit LCD display

16-segment RSSI bargraph

Hi-speed (300MHz) direct

Elenco® 5MHz Sweep **Function Generator** with built-in 60MHz **Frequency Counter** Model GF-8056 \$229

15 DAY MONEY

BACK GUARANTEE

150 CARPENTER AVE • WHEELING, IL 60090 (847) 541-0710 FAX: (847) 541-9904

2 YEAR FACTORY WARRANTY PRICES SUBJECT

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

Model LCM-1950

\$59.95

Large 1" 3 3/4 Digit LCD

Cap. to 400μF

Res. to 4.000MΩ

Autoranging Freq. to 4MHz

EP-50 - 50-in-1 Lab

- 1888

Elenco® Digital Multimeters

Guaranteed Lowest Prices

E-mail: sales@cs-sales.com **≻**www.cs-sales.com

ZigBee Embedded Wireless Modules

unlimited technical support

- + high power (18 dBm) capable
- + worldwide agency approval
- +low cost

tactual size

MaxStream's XBee OEM RF modules include FCC approval, easy-to-use networking software (API), versatile power output options and extensive testing to ensure that critical data reaches its destination. The XBee is a minimalist in size and cost making it the optimal solution for a wide variety of applications.

Order your development kit today!

Toll free 866-765-9885 www.maxstream.net/nv

Our Highly Effective Advanced-Placement Program for experienced Electronic Technicians grants credit for previous Schooling and Professional Experience, and can greatly reduce the time required to com-plete the program and reach graduation. No residence schooling required for qualified Electronic Technicians. Through our Special Program you can pull all of the loose ends of your electronics background together and earn your B.S.E.E. Degree. Upgrade your status and pay to the engineering level. Advance rapidly! Many finish in 12 months or less! Students and graduates in all 50 states and throughout the world! Established Over 50 Years! Write or call for free Descriptive Literature. (601) 371-1351

Visit us TODAY on the World Wide Web at http://www.cooks.edu

At I.I.T. our goal is to offer you high quality quick-turn custom fabrication. Whether it be parts, enclosures, or sheet metal, we understand the need for fast, affordable, small quantity prototype orders. We don't require minimums, so we are there to help you whether your order is for one piece or multple prototypes. You won't find a group more capable and dedicated to its clients; developing a comfortable relationsip while maintaining professional standards. All this NOST COMPETITIVE PRICING in the industry!

Visit our website at www.iitmetalfab.com

for a list of materials including various metals and plastics or call Sales at

208-665-2166

*First paid order includes free shipping.

Integrated Ideas & Technologies, Inc. 3896 N. Schreiber Way Coeur d' Alene, ID 83815

The World's Most Complete Robotic Offering!

1,500 New Products Recently Added!

We've expanded our product line so you can get the most complete offering of robotic products all in one place!

Almost every product category has new items to choose from, so be sure to venture out and explore.

We've also added two new categories—

3D Puzzle Robots & RF Radio Controllers.

Visit us online at

www.RobotStore.com/NVL

or call us

1.800.374.5764

he Nuts & Volts Hobbyist

AUTOMOTIVE

50 Awesome Auto Projects for the Evil Genius by Gavin D J Harper

The Evil Genius format is the perfect "vehicle" for 50 incredible automotive projects that are compatible with any car, no matter what make, model, or year. Focusing on lowcost, easily obtained components, 50 Awesome Auto Projects for the Evil Genius lists

the items needed to complete each project along with a troubleshooting and repair section. **\$24.95**

ELECTRONICS

PSP Hacks, Mods, and Expansions by Dave Prochnow

Packed with the mother lode of geek tweaks, tricks, and upgrades, award-winning how-to writer Dave Prochow's PSP™ Hacks, Mods, and Expansions gives you everything you need to morph your Sony PlayStation® Portable into the

hottest handheld on the planet. You can't find more PSP fun, finesse, and futurefeatures anywhere! To make the whole trip more gratifying, Dave smoothes the way for those who merely aspire to geekdom. Within this book's covers, you'll find complete, goof-proof, illustrated, insider's guidance. **\$24.95**

MORE Electronic Gadgets for the Evil Genius

by Robert E. Iannini

This much anticipated follow-up to the wildly popular cultclassic Electronic Gadgets for the Evil Genius gives basement experimenters 40 all-new projects to tinker with. Following the tried-and-true Evil Genius Series format, each project includes a

detailed list of materials, sources for parts, schematics, documentation, and lots of clear, well-illustrated instructions for easy assembly. Readers will also get a quick briefing on mathematical theory and a simple explanation of operation along with enjoyable descriptions of key electronics topics. **\$24.95**

Electronic Sensors for the Evil Genius — 54 Electrifying Projects

by Thomas Petruzzellis

Nature meets the Evil Genius via 54 fun. safe, and inexpensive projects that allow you to explore the fascinating and often mysterious world of natural phenomena using your own homebuilt sensors. Each project includes a list of materials, sources

for parts, schematics, and lots of clear, wellillustrated instructions. Projects include rain detector, air pressure sensor, cloud chamber, lightning detector, electronic gas sniffer, seismograph, radiation detector, and much more. \$24.95

Programming and Customizing the OOPic Microcontroller

by Dennis Clark

If you're a robotics professional or hobbyist, here's the one book you'll need to keep your work on the leading edge -Programming and Customizing the OOPic Microcontroller. This is the official OOPic Handbook, fully endorsed by

Savage Innovations, the world's only manufacturer of OOPic microcontrollers. As the first book of its kind, this volume is destined to become the standard against which all other OOPic books will be judged. **\$39.95**

Bionics for the Evil Genius by Newton C. Braga

Step into the future -(or the past, if you have a touch of Dr. Frankenstein in your soul) — with these 25 incredibly cool bionic experiments! Demonstrating how life forms can be enhanced, combined, manipulated, and measured with elec-

tronic and mechanical components, these inexpensive projects from internationally renowned electronics guru Newton Braga provide hours of fun and learning. Totally safe, Bionics for the Evil Genius guides you step by step through 25 complete, intriguing, yet low-cost projects developed especially for this book — including an electric fish, a bat ear, a lie detector, an electronic nerve stimulator, a panic generator, and 20 other exciting bioelectric/mechanical projects! \$24.95

MICROCONTROLLERS

Introduction to Fiber Optics — Third Edition by John Crisp

Optic fiber and light — a brilliant combination. What makes the light stay in the fiber? The choice of frequency, propagation of light along the fiber, decibels, losses in optic fibers, dispersion and our attempts to prevent it, real cables, connecting optic

fibers — the problems, fusion splicing, mechanical splices, connectors, couplers, light sources and detectors, testing a system, system design — or, will it work?, the transmission of signals, designing an optical system and selecting components, LANs and topology, some final thoughts, glossary, and quiz time answers. \$29.95

Programming and Customizing the PICAXE Microcontroller

by David Lincoln

This beginner-friendly guide from IT pro and PICAXE expert, David Lincoln, shows you just what Revolution Education's PICAXE can do — and helps you make it do it! Packed with ready-tobuild projects for all the flavors of PICAXE,

the guide provides step-by-step help that's ideal for those just starting out with microcontrollers but also takes more experienced programmers where they need to go fast. Using plenty of examples, Programming and Customizing the PICAXE Microcontroller clarifies this versatile chip's basics and coaches you through sophisticated applications. \$39.95

Programming and Customizing the 8051 Microcontroller

by Myke Predko

Myke Predko's Programming and Customizing the 8051 Microcontroller puts you in control of the 8051's architecture and instruction set and even supplies a baker's dozen of ready-to-build example applications, programs, and circuits.

Best of all, the included CD-ROM supplies source code for the book's experiments and applications, a demonstration cop of the "UMPS" integrated development environment (IDE), and data sheets for the Dallas Semiconductor and Atmel 8051 compatible devices. \$44.95

CALL 1-800-783-4624 today! Or Order online @ www.nutsvolts.com

Programming & Customizing PICMicro Microcontrollers

by Myke Predko

This book is a fully updated and revised compendium of PIC programming information. Comprehensive coverage of the PICMicros' hardware architecture and software schemes will complement the host of experiments and proi-

ects making this a true "learn as you go" tutorial. New sections on basic electronics and basic programming have been added for less sophisticated users, along with 10 new projects and 20 new experiments. The CD-ROM contains all source code presented in the book, software tools designed by Microchip and third party vendors for applications, and the complete data sheets for the PIC family in PDF format. \$49.95

HOME COMPUTING

Winning Results with Google AdWords by Andrew Goodman

Don't get lost in the digital haystack! With thousands of links for every search, the chances of your products being found online are slimmer than a needle. But there's good news — you can pinpoint your marketing message with help

from Winning Results with Google AdWords. You'll discover AdWord essentials, how to bid for and win the keywords you want, how to track your results, and much more. Create a profitable ad campaign using online marketing, paid search, targeting, and leveraged branding. \$24.99

Embedded Ethernet and Internet Complete by Jan Axelson

Learn how to design and program devices that host Web pages, send and receive email, and exchange files

using FTP. Put your devices on the Internet and monitor and control your devices from across town or around the world. Create pri-

vate, local networks that enable your devices to share information, send commands, and receive alarms and status reports. Plus: learn about Ethernet controllers, hardware options for networks, networking protocols, and more \$49.95

SERVO CD-Rom

Starting with the first SERVO issue - November 2003 — all of the issues through the 2004 calendar year are now available on a CD that can be searched, printed, and easily stored.

This CD includes all of Volume 1, issues 11-12 and Volume 2, issues 1-12, for a total of 14 issues. The CD-Rom is PC and Mac compatible. It requires Adobe Acrobat Reader version 6 or above. Adobe Acrobat Reader version 7 is included on the disc.

Nuts & Volts CD-Rom

Here's some good news for Nuts & Volts readers! Starting with the January 2004 issue of Nuts & Volts, all of the issues through the 2004 calendar year are now available on a CD

that can be searched, printed, and easily stored. This CD includes all of Volume 25, issues 1-12, for a total of 12 issues. The CD-Rom is PC and Mac compatible. It requires Adobe Acrobat Reader version 6 or above. Adobe Acrobat Reader version 7 is included on the disc. \$29.95

Keep Your Kids Safe on the Internet

by Simon Johnson

Protect your children from dangers that lurk on the Internet. Learn to identify the real threats and formulate an effective protection plan. Choose the best software for your needs and your budget from the book's independent review

of firewalls, web filters, anti-virus products, and more. Plus, a companion website hosted by the author includes updated data and information. Get FREE eTrust EZ Antivirus Software for ONE YEAR with purchase of this book — a \$29.95 USD value. **\$19.99**

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.

ROBOTICS

The Official Robosapien Hacker's Guide

by Dave Prochnow

The Robosapien robot was one of the most popular hobbyist gifts of the 2004 holiday season. The brief manual accompanying the robot covered only basic movements and maneuvers — the robot's real power and potential remain

undiscovered by most owners — until now! This is the official Robosapien guide endorsed by WowWee (the manufacturer) and Mark Tilden (the designer). This timely book covers all the possible design additions, programming possibilities, and "hacks"not found anywhere else. \$24.95

Mechatronics for the Evil Genius by Newton C. Braga

If you're fascinated by electronics and mechanics, this handson tour of the junction where they meet will bring you hours of fun and learning. Noted electronics author Newton Braga's Mechatronics for the Evil Genius guides you step by step through

25 complete, intriguing, yet inexpensive projects developed especially for this book. You will build your own mechanical race car, combat robot, ionic motor, mechatronic head, light beam remote control, and 20 other entertaining learning projects that take you to the heart of mechatronics. Each experiment builds on those before it so you develop a hands-on, practical understanding of mechatronics. \$24.95

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**

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.

PERSONAL ROBOTICS

UNDERSTANDING, DESIGNING & CONSTRUCTING ROBOTS & ROBOTIC SYSTEMS

■ BY MIKE KEESLING

ROBO-POTPOURRI

YES FOLKS, IT IS TIME FOR ROBO-POTPOURRI. Robo-potpourri is the lost and found of my writing endeavors, a time to pick up little loose ends and such.

■ GumStix processor at 80mm x 20mm is really small.

BALL-BOT

The last year has seen the beginnings of my balancing robot project. In a nutshell, it is a holonomic drive sitting on a basketball. It is also a true thorn in my side to say the least. I am on my third mechanical revision, and have suffered arthritic pains and ghastly wounds over it. I could whine for several paragraphs, but that is neither useful or interesting. Let us say that I have put it in a box for contemplation, and will get around to it. I promise. My pitfalls are mostly due to utilizing water jet cut parts almost exclusively. A real machine shop at my disposal would alleviate most of my troubles.

ISOPOD CONTEST

I have gotten some interesting

entries even though I managed to not include my email ... (DOH!!!!)

Please send your entries to blueeyedpop@sbcglobal.net

BACK TO MY ROOTS

A long time ago, I started messing around with PIC processors. They are truly inexpensive, reasonably powerful, and come in many more flavors than I was accustomed to. Later this year I will cover them in detail, but I really wanted to share some of my enthusiasm with you. I have gotten my hands on some really neat products from Hi-Tech, CCS, and MicroElectronica.

All of these vendors produce really wonderful products. There is no way I could do justice to you by covering only one. Each was packaged beautifully, and so far, playing with them has been pain free.

FUTURE WORKS

My next big project is a real fun one. The basic concept is emulating pheromones with color. Ideally, digital noses would be developed into a mature technology, but as of now, they are still large and expensive. To simulate pheromone trails, I will be laying down trails of colored paper punches. In this way, different colors can simulate different signals, and the amount or frequency of occurrence can symbolize intensity.

The idea here is to avoid odometry and mapping in the classic sense, and concentrate on path following instead of path planning.

This one is going to involve a lot of neat hardware in addition to some interesting challenges.

For a mobile platform, I am going to be playing with some 1/18th scale monster trucks from Tamiya, specifically the TLT-1. Usually an R/C car is a less than ideal platform for robotics, but the TLT-1 has something special going for it. The TLT-1 has four wheel steering which enables a pseudo crabbing sideways motion or tight radius turning. I am also going to be playing with a four wheel platform from Lynxmotion. This will allow me to judge maneuverability of a typical differential drive against the Tamiya's. The drawback to this solution is the differential mechanisms, which will

■ Note the tight turning radius and the ability to crab-steer.

need an application of very heavy grease to stiffen them up.

Actually, calling Lynx's 4WD2 typical is an injustice. This platform has an articulating chassis for better ground contact. Although it isn't as articulated as the Tamiya, it is simpler. Four motors ensure excellent traction. While meant for robot combat type utility, there is a lot of value in keeping all four wheels on the ground.

On a side note, next time you buy R/C gear, consider the smaller, more personable hobby shops. They have the knowledge the big chains don't and can really help you make intelligent decisions. My local hobby shop, Robin's Hobbies (www. robinshobby.com/) has been around for decades, and is a real treasure trove.

BRAINS

The core of my processing power will be the Connex from GumStix.com The GumStix line of products is really interesting, and a big stretch for me in terms of my abilities.

The GumStix are based on an Intel Xscale PXA255 running at either 200 or 400 MHz. The stretch for me is that they run Linux, and will be programmed with C. I won't be forgetting my FORTH roots completely however, as I will be using a PlugaPod from New Micros. Inc., to provide a lot of the hardware interfacing.

Granted, I could do a lot of stuff without an operating system, but it is handy. More importantly for me, it allowed me to interface with the Linux geeks at work, and give them a creative outlet that is different from the usual hum drum (not that my work is boring, mind you!).

This is a really big challenge for me, but I am fortunate to have a bunch of Linux people at work to help me through the rough spots. In preparation, I have installed Debian Linux on a few old machines, like Celeron 600 laptops with 64mB RAM, and have been learning the shell commands which are much like DOS, and therefore somewhat. familiar to me.

Linux has been really fun, sort of liberating actually. I don't have to rely on a commercial vendor for software, and I personally have had to do relatively little messing around to get my machine running. True, it isn't as flexible as other commercial operating systems as far as its windowed experience is concerned. but I gain a lot in other respects. I am not ready to reformat my main PC, but you can bet the next hard

■ Lynxmotion 4WD2 articulated platform.

drive upgrade will have a Linux partition on it.

One area that has given me the greatest gratification is building GNU compiler tool-chains. This may be an indication of my ignorance, but I struggled to get an ARM tool-chain up and running on a commercial, windowed operating system for two weeks. When I did get it running, I was so jaded I diverted my attention to other projects. Additionally, to get it to run requires you to install Cygwin or Colinux on your windowed operating system anyhow, so why not go to the source and install Linux.

Overall, I am really excited to embark on this new year, and look forward to sharing my experiences with you. Just watch your step, there may be robots afoot. **NV**

MICROCONTROLLERS

Now Available in North America through **HVW Technologies Inc.**

- Micros for Under \$5!
- Starter Kits from \$19!

Program graphically (flowchart) or in easy-to-learn BASIC. No PIC programmer is required!

PICAXE micros and kits have been hugely popular with schools and hobbyists in Europe since 1998.

HVW Technologies Inc. Tel:(403)730-8603 Fax:(403)730-8903

www.HVWTech.com

www. Primerell.com

Battery rebuilding service Dead Batteries? Don't toss them.

Send them to us - our rebuilds are better than original specifications. Electronics

Tools Hilti Skil Milwaukee B&D DeWalt 2-36 Volts

Bar Code Scanners Surveying Printers Laptops Photography

Radios APELCO G.E. ICOM KENWOOD OTOROLA MIDI AND MAXON

YAESU

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

- Ideal for portable slide show & Presentation

- Plays MPEG 1, 2, 4 video, JPEG image & MP3 on TV or any regular video monitor
- Accepts all kinds of memory cards
- A 32M CF Card included
- Low cost OEM version available Tel: (847) 202-0010 WWW.LITEXPO.COM

NEED AN INTERFACE TO YOUR KEYBOARD PORT?

INTERFACE:

- KEYPADS
- SWITCHES
- RS-232

TO YOUR PC'S KEYBOARD OR USB PORT

888-690-9080

HAGSTROMELECTRONICS.COM 11 FIDDLERS GREEN, LANSING NY 14882

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

TEL: (909)865-1998 FAX: (909)865-2795

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

PRINTED CIRCUIT BOARDS

QUALITY 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

W e will beat any competitor s prices!!! 10 pcs (3 days) 1 or 2 layers \$249 10 pcs (5 days) 4 layers \$695

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

PROTOTYPE THROUGH PRODUCTION

PULSAR, INC

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

MOUNT CILLOSCOPE Measurements: rms, dB(rel), dBV, dBm Direct Audio power measurements 6 display modes o display modes Input impedance: I Mohm/30pF Connection of internal or external signals Bandwidth: 2MHz Sampling: I 0MS/s Power Supply: 9VDC or 6VAC/300mA GREAT PRICES, GREAT SHIPPING RATES 49 McMichael St., Kingston, ON, K7M 1M8

GME TECHNOLOGY

Low cost Linear Position Sensor

Use Whipit™ 2080 in robot & battlebot limbs & mechanisms.

Miniature LVDT construction. 20 to 200 mm stroke scalings. Flexing, rugged, & compliant. Unmeasurable wear: 108 cycles! Integral signal conditioning. 2V analog output. \$79.95 singles.

analogscientific.net 619.795.1920

CAN HAVE IT BOTH WAYS

I have a hard copy subscription to *Nuts & Volts*. I intend to keep my hard copy version. Tonight, I went to see the online version. I really appreciate being able to have both versions available to me. It is very convenient to:

- 1) See the new edition before I get it in the mail.
- 2) Be able to use the links in the magazine simply by clicking on them.
- 3) Be able to "take it with me" if I am traveling with my laptop.

Thanks for making this available to the hard copy subscribers at no additional cost. Keep up the good work

Tom Bohacek

SWITCHTHE LABEL

I just read the article titled "The Perception Circuit" in the January issue. I just wanted to suggest a label for SW1. The switch could be labeled the Male/Female switch. When in the male position, the inputs cause a decison to be made and displayed. When in the female position, the inputs cause a decision to be made but the device changes its mind over and over again after that first decision is made. (Please note that this is meant as humor.)

Craig Hermann

HAPPY CAMPER

I am extremely pleased with your magazine, which seems to improve with each issue. As an electronics professional, I find it is a goldmine of new ideas. Even the clever "No Volts" weather instrument enclosures (January '06) can be adapted to many other electronic uses. I have also enjoyed the many thought-provoking historical articles such as the Crosley "Readio." You are right on track for the 21st century!

Bob Kramer

PART-EN ME

It sure would be nice if the author would have included a parts list for the PIC project as shown in Figure 4 on page 76 of the January '06 issue. Since I'm new to electronics, it would help if I knew what to purchase.

Charles W. Bartsch

A parts list is available on the Nuts & Volts website at www.nutsvolts.com

Continued on page 77

Be an FCC LICENSED ELECTRONIC TECHNICIAN

GET YOUR FCC COMMERCIAL LICENSE!

No costly school. No commuting to class. The Original Home-Study course prepares you to be an "FCC Commercial Licensed Technician" at home in your spare time! You don't need a college degree to qualify, but you do need an FCC License. No need to quit your job or go to school. This proven course is easy, fast and low cost!

NO PREVIOUS EXPERIENCE NEEDED!

This valuable license is your "ticket" to thousands of exciting jobs in:

- Communications
- Radio-TV
- Broadcasting
- Avionics
- Radar
- Maritime
- and more...

even start your own business!

GUARANTEED TO PASS

You get your FCC License or your money refunded.

Get your *FREE* facts now. Call Today! **800-932-4268** Ext. 102

or go online at

www.LicenseTraining.com

COMMAND PRODUCTIONS • FCC License Training P.O. Box 3000 • Sausalito, CA 94966-3000

20TH ANNIVERSARY PRICE REDUCTION

n celebration of the 20th anniversarv since its founding, the Power Sources Manufacturers Association (PSMA) has announced a special offer on Nathan Grossner's classic treatise. Transformers for Electronic Circuits — Second Edition. Originally priced at \$95, this important text may now be purchased directly from PSMA for \$75. PSMA members are offered an additional \$20 discount. Order directly online at www.psma. com or www.eibloom.com

This text is a complete, one-stop guide to transformer and inductor design and applications for everyone who designs, builds, or uses power magnetics components. Throughout this book, the author combines analysis and synthesis and all theory is related to the solution of real-world problems.

Sections of the text provide guidance in the use of transformers and inductors in power electronics and in digital and pulse circuits. Also included is design information about other forms of high-frequency magnetics such as transmission-line transformers. hybrid transformers, ferroresonant tranformers, flyback converter magnetics, and inductors used in switch mode power converter designs.

Special attention is given in the book to the proper control of dielectric stress, corona, and thermal factors in high-voltage magnetics designs. Modeling methods for magnetic parts are also included and treated in some detail. This book is an essential reference book for any engineer involved in the design and development of modern-day magnetic components.

According to Joe Horzepa, managing director of PSMA, "Grossner's book should be an essential part of every power supply designer's technical library and thanks to PSMA, it is once again available after being out of print for several years. Now, in celebration of the 20th anniversary of our organization, we're lowering the price as a thank you to the industry we serve."

PITTMAN 35MM INCREMENTAL ENCODER FOR DC MOTORS AWARDED PATENT

The PITTMAN® 35mm ROSE (Reflective Optical Sensing) incremental encoder for brush-commutated and

32-bit mcu's are here. Are you ready for them?

The ARM is the most powerful and versatile microcontroller today! It is so powerful and versatile, major companies, such as Intel, Philips, and Texas Instruments produce it under license.

Yet, the ARM is not for everyone. You will have to become proficient with its complex architecture and programming. The Embedded Artist Educational Board will help you learn the "ins" and "outs" of the ARM very quickly. Here are some of the board's features:

- Processor: Philips ARM7TDMI LPC2148 microcontroller
- Program Flash:512 KB ■ Data Memory: 32+8 KB
- Clock Crystals: 12.0000 MHz crystal for maximum execution speed $(5x PLL = 60 MHz CPU clock) \cdot 32 KHz RTC$
- 2x16 character LCD with background light
- Joystick switch
- RS232 interface on UART #0
- USB 2.0 interface
- RGB-LED, each color can be controlled via PWM signal
- 8 LEDs
- Pushbutton on P0.14
- 8x8 LED matrix, controlled via shift registers in the SPI bus
- MMC/SD memory card interface
- Brushless DC motor
- Piezoelectric buzzer
- Servo interface (3-pol)
- 2 Analog inputs
- Low-pass filtering of PWM signal
- 1 Analog output
- Reset button

The board comes with a CD full of software, power adaptor, USB cable, and Trevor Martin's book on the ARM (on CD).

All this for \$105 plus shipping! Incredible board, incredible price!

Order online: www.wesedu.com

ail: info@world-educational-services.biz

brushless DC motors has been awarded US Patent No. 6.963.064. Instead of requiring discrete modules for individual line-count applications, this newly patented encoder provides an unprecedented capability to achieve multiple line counts utilizing only one module.

The PITTMAN encoder has been configured to fit a variety of brushcommutated and brushless DC motor products available from most manufacturers. Encoders can be added to any motor or gearmotor with wires or side-exiting power terminals and can be plastic-housed or open air. They can be factory-mounted or prepared for mounting in the final stages of end-product assembly.

This encoder features an innovative PC board-based modular design and multi-tracked code discs to enable the widest range of resolutions (192, 200, 250, 256, 360, 400, 500, and 512 counts per revolution) using minimal parts. The PC board consists entirely of surface-mount components, which promotes flexibility in low tooling costs and quick turnaround to accommodate custom control electronics.

The encoder is an incremental. non-contacting rotary-to-digital feedback device translating real-time shaft angle, speed, and direction of rotation to TTL-compatible outputs. Outputs are two-channel, in quadrature, with medium resolution encoding. Signal conditioning options (all on board) include an RS-422 high-speed differential line driver. pull-up resistors, and additional filtering capacitors.

ADVANCED CIRCUITS GOES LEAD-FREE ON ALL PCB PROTOTYPES

Advanced Circuits, a source for quick-turn printed circuit boards, has announced that all prototypes will now be fabricated using lead-free solder as a plating finish. The lead-free HAL finish provides an enhanced solderable finish for assembly and meets all legislation requirements for the European Union's RoHS Directive six months ahead of the July deadline.

"Advanced Circuits is one of a limited number of PCB manufacturers in the US offering a complete lead-free solder alternative," said Tony Garramone, corporate training manager at Advanced Circuits. "We strive to stay ahead of the curve and provide our customers with the most current technology. Any printed circuit board that we produce whether prototype or production is free of mercury, cadmium, hexavalent chromium, polybrominated biphenyls, or polybrominated diphenyl ethers."

Advanced Circuits' lead-free boards are produced using a lead-free alloy of 99.3 percent tin and 0.6 percent copper with a trace of nickel (SN100CL). This solder offers an alternative to more expensive lead-free finishes. **NV**

PROJECTS

■ THIS MONTH'S PROJECTS

Photo Flash Trigger
Thermal Anemometer40
Temp/Humidity Monitor

LEVEL RATING SYSTEM

To find out the level of difficulty for each of these projects, turn to our ratings for the answers.

- •••• Beginner Level
- •••• Intermediate Level
- ••• Advanced Level
- •••• Professional Level

During the early
1930s Harold "Doc"
Edgerton, a faculty
member of the
Massachusetts
Institute of Technology
(MIT), started
experimenting with
strobe lights,

better known today as electronic photo flashes.

BUILD A GRANDEL A SEL DUATA EL A SEL

PHOTO FLASH TRIGGER

oday, the use of a photo flash is a ubiquitous occurrence wherever cameras in low light conditions are being used. On those early days however, photo flash use was limited to cumbersome magnesium flashes, not to the modern, all-electronic devices we now take for granted.

Since the light's output duration of an all-electronic strobe light is so exceedingly short, Dr. Edgerton would use them to freeze movement of very high speed events, allowing them to be discerned by the human eye or captured with photographic equipment.

He took many famous photographs, including that of a speeding bullet piercing an apple, or the exceedingly beautiful "Coronet," where a milk drop forms a delicate crown on a pool of milk. "Doc" Edgerton's work certainly revolutionized the photographic field. I was inspired by his work.

There are many ways to trigger a flash so it's synchronized with the event one wants to capture. Perhaps the simplest is to trigger it by the sound produced by the event one wants to capture, whether this is a bursting balloon or a water splash. This has the added advantage that sound travels at about 1 ft/msec, and thus by adjusting the distance of the microphone to the event, the appro-

- FIGURE 1. Balloon bursting shows water hemisphere suspended in mid-air.
- FIGURE 2. A cascade of water as a pebble is dropped in a bucket.

priate delay can be easily set. This is important as some events may be timed for maximum photographic effect.

A pair of photos using this technique is show in Figures 1 and 2.

Circuit Description

This is quite a simple circuit, as shown in the schematic of Figure 3. M1 is a 4.5 volt electret microphone capsule, which is biased by R1, R2, and R12. This bias, along with the audio signal, is fed to op-amp U2. The gain of this stage may be varied from 6 to 56 by adjusting potentiometer P1. To simplify the layout, the pot has an included on/off switch to power the circuit from the +9V battery terminals. C2 and C3 decouple noise.

The amplified audio signal is capacitively coupled via C4, to a window comparator comprised of U3 and associated circuitry. R13 and R14 biases U3 at mid supply, whereas R5, R6, R7 provide the window. Whenever

the DC level plus the audio signals exceed either voltage at pins 3 or 6, one of the output pins 1 or 7 is pulled low. Since this is a wired-OR connection, the falling edge signal triggers the first monostable comprised of U4a, C5, and R9. This provides a 100 millisecond drive to MOSFET Q1, which turns on and establishes a path for the external flash to be triggered.

The second monostable comprised of U4b, C6, and R10, provides a one-second blanking pulse. This second monostable is triggered by the negated output of the first one, which also blinks the LED to provide visual information of the circuit's actions. This blanking pulse is important, because I found — the hard way — that many events have multiple sound pulses, from secondary breakage or even echoes. For instance, glass breaking produces literally dozens of sounds as it shatters. These secondary sounds provide multiple triggers to the flash unit, which results

in a severely overexposed picture.

The MOSFET is a 60 volt rated device, which means that you can safely trigger the newer flashes for digital cams or the older flashes used for 35mm film cameras, which have a far larger open circuit voltage.

Building the Circuit

The project is simple and straightforward, and can be built by any of the common breadboarding methods. There are no critical layout areas, other than to ensure that the microphone capsule is close to the op-amp for minimum noise pickup.

Please observe the normal handling and soldering procedures for CMOS devices. I've designed a small, double-sided PCB (shown on the *Nuts & Volts* website; www.nutsvolts.com) for a straightforward assembly. Since I desired a small footprint — basically

FIGURE 3. Project's schematic. Only three ICs are required.

■ FIGURE 4b. Project's bottom view. PCB is not much larger than a nine-volt battery

■ FIGURE 4a. Project's top view.

shadowing that of a nine-volt battery — this project uses both leaded and Surface Mount Technology (SMT) devices, which are evident in the photos of Figures 4a and 4b, respectively. I chose moderately-sized SMT devices, so as not to tax your soldering skills too much. Please note that for ease of assembly, the SMT devices must be soldered first.

A note on capacitors C1, C5, and C6: These are 1 microfarad devices, and they are available as either a ceramic or electrolytic type. You can use either one but the ceramics are the preferred devices. However, if you choose an electrolytic, pay attention to the polarity signs. C3 and C7 are (because of their value) found almost exclusively as electrolytics, so do pay attention to polarity.

■ FIGURE 5. Flash hot-shoe adaptor. Photo courtesy of B&H Photo and Video.

Since the circuit has so much gain, it is important to isolate the microphone from the circuit board. Do not install it flush against it. Rather leave a 0.1" to 0.2" gap, and then fill that gap with hot melt glue for mechanical stability. Speaking on the subject of microphones, you may wish to mount it remotely. If you do so, please remember that electret microphones are polarized. The square pad on the board is positive. Use shielded cable for the hookup. Please note: This project is not designed to work with dynamic type microphones.

The board connects to the external flash with hookup wire to the flashes' hot-shoe via an inexpensive adaptor (see Figure 5) or, in some instances, the flash may have a phono plug for external triggering (see Figure 6). You may find out that many times the flash units or hot shoe adaptors

have a coaxial type connector called a PC connector, somewhat unique but very common to the photo industry.

This connector is clearly visible in the hot shoe adaptor photo. Prior to attempting to trigger the flash with this circuit, you must determine the polarity. Do this by powering-on the flash unit by itself, then connect the hot shoe adaptor and identify the (+) and (-) leads with a multimeter in the volts range. Then connect them to the proper PCB pads, W3 and W4, respectively. Likewise, the battery's (+) and (-) leads connect to W1 and W2.

Testing the Circuit

To initially ensure that the circuit is working properly, you do not need a

flash unit or a camera. After you have double-checked parts placement and the soldering (especially important for the SMT devices), connect the nine-volt battery, set the potentiometer at maximum gain, and clap your hands in front of the project. You'll see the LED flash.

■ FIGURE 6. Some flashes provide a miniphono side connector for external triggering.

Build a High Speed Photo Flash Trigger

Try adjusting the pot to other settings, and then clap at different distances. You'll get a feel on the required sensitivity. Now connect and power-up the flash, and after its "ready" light comes on, repeat the experiment. The flash should trigger with the clapping, which means now you are set to go.

Remember that this is a combination electronic/photographic project. Once the electronic portion of the project is up and running, you must prepare your photography setup. Besides this completed project, you'll require the following:

- 1. An external, non-dedicated flash. Dedicated flash units, designed to work specifically with particular camera models, derive syncing, exposure, and sometimes power from signals coming the camera itself.
- **2.** A camera that allows full manual control. It could be either film or digital, SLR or fixed lens, but the important characteristic is that both manual focus and manual exposure control is required.
- **3.** A tripod or something sturdy to keep your camera steady while your hands are busy with other things.

To actually capture the event, your camera setup has to be in an area of very dim lighting. Complete darkness is best. The reason being that you must open the shutter, initiate the event (pinching the balloon, dropping the bottle, etc.) which will create the noise that will trigger the flash itself, then close the shutter immediately after. The reason that the shutter must be open prior to the event to be captured is that all cameras suffer from shutter lag. which is the time from when the camera is triggered to take a picture, to the actual image capture. Digital cameras are especially at fault in this respect, but even a good film camera may have a delay — however minimal. This delay can be excessively long if the event one is attempting to capture is measured in fractions of milliseconds. It becomes even worse if the camera attempts to auto focus, then the shutter lag becomes an eternity. Therefore, you must manually set the camera's focus.

Again, it goes without saying, that when attempting any photo setup which you have previously not done, a few trial pictures are required beforehand to fine tune it. You'll have to adjust focusing, exposure settings, composition, flash level, etc. This is a photography project after all and one that benefits enormously from digital cameras and their instanta-

neous feedback. **NV**

PARTS LIST

(All parts available from Mouser Electronics; www.mouser.com / 800-346-6873.)

RESISTORS PART NO. □ R1 — 4.3K, 5% 0805 SMT 260-4.3K \square R2 - 4.7K, 5% 0805 SMT 260-4.7K ☐ R3 — 2K 5% 0805 SMT 260-2K 292-10K-RC □ R4 — 10K, 1% 0805 SMT \square R5 - 10K, 1% 0805 SMT 292-10K-RC □ R6 - 360, 5% 0805 SMT 260-360 □ R7 — 10K, 1% 0805 SMT 292-10K-RC □ R8 — 100K, 5% 0805 SMT 260-100K □ R9 — 100K, 5% 0805 SMT 260-100K □ R10 - 1M, 5% 0805 SMT 260-1M 660-CF1/4L3K □ R11 — 3K, 5% 1/4W □ R12 — 360, 5% 0805 SMT 260-360 ☐ R13 — 10K, 1% 0805 SMT 292-10K-RC ☐ R14 — 10K, 1% 0805 SMT 292-10K-RC 311-1700-100K □ P1 − 16mm linear taper potentiometer 100K w/ switch

CAPACITORS (all 10% tolerance)

□ C1 — 1µF, 50V (see text)	581-SR225C104KAA
□ C2 — 0.1 µF X7R ceramic 0805	581-08055C104K
□ C3 — 10 µF, 16v electrolytic	647-UVR1C100MDD
□ C4 — 0.1 µF X7R ceramic 0805	581-08055C104K
☐ C5 — 1µF, 50V (<i>see text</i>)	581-SR225C104KAA
☐ C6 — 1µF, 50V (<i>see text</i>)	581-SR225C104KAA
□ C7 — 10 µF, 16V electrolytic	647-UVR1C100MDD

SEMICONDUCTORS

□ M1 − 4.7 volt electret microphone	252-EM9745P-40
☐ U1 — CD4538 dual CMOS monostable SMT	512-CD4538BCM
☐ U2 — LM358 dual general-purpose op-amp SMT	512-LM358AMX
☐ U3 — LM393 dual comparator SMT	512-LM393MX
□ D1 — Miniature red LED	606-430H1
☐ Q1 — 2N7002 N-channel MOSFET	689-2N7002

MISCELLANEOUS

Potentiometer thumbwheel knob	450-0009
☐ Nine-volt battery clips	121-0424/I
☐ Perfboard or dedicated PCB	

Photography — Besides the camera with the requirements outlined above, you'll also require a camera tripod and an external flash. If the flash does not have an external trigger input, you will require purchasing a hot-shoe adaptor.

have an external trigger input, you will require purchasing a hot-shoe adaptor, as pictured in Figure 6. You may already own or have access to these. If not, B&H Photo and Video (www.bhphotovideo.com / 800-309-4374) is an excellent source of photographic equipment and accessories.

source of photographic equipment and accessories.

If there is enough interest in this project, I may sell a PCB or kit of parts. Please contact me at fernando.v.garcia@netzero.com

www.roboticsgroup.com

RGi Introduces the Ultimate in Power Management Solutions.

"The RGi PowerCommander"

Programmability and high-efficiency are the keys to effective power management. Use our programmable power supply to provide up to three different voltages, all configurable via simple commands like "set voltage1 7.2". This allows you to use one battery to supply all of your power needs. Program one supply to output 5Vdc to power your single board computer, program the second to 9Vdc to power your camera and transmitter and you still have one extra supply for any other need.

Our supplies can add smart power management to your projects. Simply send a command to turn off any one or all of the supplies for ultra low power sleep operation, then when you are ready turn them on again.

To protect your equipment from damage we provide a special passcode feature that allows you to "lock" the supply from further re-programming.

Resellers Wanted -

Carry our OEM products and we will brand them with your company logo.

Triple RGi PowerCommander System Compatible With All RGi Products.

Single RGi PowerCommander Module Use as Many as Needed.

mes Read Off Off Off

Your Logo Here

Lock Code

1
Lock Linkock

On OH

F1 F2 F3

PS-3

Triple RGi PowerCommander System OEM Version.

Come visit us for more information on our complete line of distributed robotics systems, sensor packs, motor controllers, remote control/sensing components, remote video and remote power management solutions.

PicoScope 3000 Series PC Oscilloscopes

The PicoScope 3000 series oscilloscopes are the latest offerings from the market leader in PC oscilloscopes combining high bandwidths with large buffer memories. Using the latest advances in electronics, the oscilloscopes connect to the USB port of any modern PC, making full use of the PCs' processing capabilities, large screens and familiar graphical user interfaces.

- · High performance: 10GS/s sampling rate & 200MHz bandwidth
- 1MB buffer memory
- · High speed USB 2.0 interface
- · Advanced display & trigger modes
- · Compact & portable
- Supplied with PicoScope & PicoLog software

PicoScope

PiceScope	3204	3205	3206
Bandwidth	50MHz	100MHz	200MHz
Sampling rate (repetitive) Sampling rate (single shot)	2.5GS/s 50MS/s	5GS/s 100MS/s	10GS/s 200MS/s
Channels	2+Ext trigger	2+Ext trigger/Sig gen	2+Ext trigger/Sig gen
Oscilloscope timebases	Sns/div to 50s/div	2ns/div to 50s/div	1ns/div to 50s/div
Timebase accuracy	50ppm	50ppm	5Oppm
Spectrum ranges	O to 25MHz	O to 50MHz	O to 100MHz
Buffer memory size	256KB	512KB	1MB
Resolution / accuracy	8 bits / 39b		
Ranges	±100mV to ±20V		
PC Connection	USB2.0 (USB1.1 compatible)		

www.picotech.com/scope331

KITS DOWN UNDER

Down town, down under in Sydney Australia! We sell a massive range of goodies through our FREE 400 page catalog. Hop on line and purchase from us 24/7/365 through our secure encrypted system. Post and Packing charges are modest so you can have any of 8000+ unique products delivered to your door within 7-10 days of your order! What are you waiting for? Hop on line to www.jaycarelectronics.com.

You'll be glad you did!

Smart Card Programmer Kit

KC-5361 \$34.95 + post & packing Program both the microcontroller and EEPROM in the popular Gold, Silver and Emerald wafer cards. Cards need to conform to ISO-7816 standards, which includes the ones sold by Jaycar. Powered by 9-12VDC wall adaptor or 9V battery. Instructions outline software required which is freely available on the Internet. Kit supplied with PCB, wafer card socket and all electronic components. PCB measures: 141 x 101 mm

Jaycar cannot accept responsibility for the operation of this device, its related software, or its potential to be used in relation to illegal copying of Smart Cards in Cable T.V. set top boxes.

Wafer Card

ZZ-8800 \$2.25 + post & packing This is a multi-chip 'smart card' based on the PIC 16F84A and is coupled with a 24LC16B EEPROM, compatible with most reader/programmer units available including the programmer above.

b-Assemblies & Electronic Kits

Power Products & Accessories

Audio & Visual Equipment

Computer & Telecoms **Accessories**

Burglar Alarms & Surveillance Equipment

Lighting Products & Accessories

Gadgets & Unique Gifts

Theremin Synthesiser Kit

KC-5295 \$34.95 + post & packing The Theremin is a weird musical instrument that was invented early last century but is still used today. The Beach Boys' classic hit "Good Vibrations" featured a Theremin. By moving your hand between the antenna and the metal plate, you can create strange sound effects. Kit includes a machined, silk screened, and pre drilled case, circuit board, all electronic components, and clear **English instructions**

9VDC wall adaptor required Uameco #252751 \$10.95).

Universal High Energy Ignition

KC-5419 \$55.25 + post & packing A high energy 0.9ms spark burns fuel faster and more efficiently to give you more power! This versatile kit can be connected to conventional points, twin points or reluctor ignition systems. Includes PCB, case and all electronic components.

"Clock Watcher's"

LED Clock Kits

\$110.25 + post & packing KC-5416(blue) KC-5404(red) \$82.95 + post & packing

These clocks are hypnotic!

They consist of an AVR driven clock circuit, that also produces a dazzling display with the 60 LEDs around the perimeter. It looks amazing, but can't be properly explained here. We have filmed it in action so you can see for yourself on our website www.jaycarelectonics.com! Kit supplied with double sided silkcreened plated through hole PCB and all board components as well as the special clock housing! Available in Blue (KC-5416) and Red (KC-5404).

High Performance Electronic Projects for Cars

BS-5080 \$14.95 + post & packing

Australia's leading electronics magazine Silicon Chip, has developed a range of projects for performance cars. There are 16 projects in total, ranging from devices for remapping fuel curves, to nitrous controllers. The book includes all instructions, components lists, color pictures, and circuit layouts. There are also chapters on engine management, advanced systems and DIY modifications. Over 150 pages! All the projects are available in kit form.

Smart Fuel Mixture Display

KC-5374 \$17.95 + post & packing

This new 'smart' version has a few additional touches such as, Heat can be a major problem with auto dimming for night driving, emergency lean-out alarm, and better circuit protection. Another great feature, is the 'dancing' display which operates when the ECU is operating in closed loop. Kit supplied with PCB and all electronic

 Car must be fitted with air flow and EGO sensors (standard on all EFI systems) for full functionality.

High Range Adjustable Temperature Switch with LCD

KC-5376 \$44.50 + post & packing any car, especially modified and performance cars. The more power, the more heat, so you need to ensure you have adequate cooling systems in place. This temperature switch can be set anywhere up to 2192°F, so it is extremely versatile. The relay can be used to trigger an extra thermo fan on an intercooler, mount a sensor near your turbo manifold and trigger water spray cooling, or a simple buzzer or light to warn you of a high temperature. The LCD displays the temperature

all the time, which can easily be dash mounted.

Recommended box UB3 \$1.95 each

Post and Packing Charges:

Order Value Cost \$25 - \$49.99 \$7.50 \$50 - \$99.99 \$20 \$100 - \$199.99 \$40 \$200 - \$499.99 \$60 \$500+ \$75

Max weight 12lb (5kg) - heavier parcels POA. Minimum order \$25.

Log on to www.jaycarelectronics.com/catalog for your FREE catalog!

1-800-784-0263

(Monday - Friday 09.00 to 17.30 GMT + 10 hours only). For those who want to write: 100 Silverwater Rd Silverwater NSW 2128 Sydney AUSTRALIA

The sensor for the micro gust thermal anemometer (MGTA) is a LM399 voltage reference.

The LM399 is a remarkably precise temperature stabilized zener diode reference with a nominal voltage of about 6.9V. The LM399 zener diode structure is contained within a tiny temperature controlled oven. While the initial zener voltage can vary from about 6.6V to 7.3V, once biased to between 1 and 10 milliamps, the zener voltage can be very stable (to microvolts) over temperature.

■The assembled board.

MICRO GUST CONTROL ANEMOMETER (MGTA)

t Geller Labs, we use LM399s in our high performance, low cost voltage standards for hobbyists, schools, and amateur scientists as the 01HS high stability option. Even with its special thermally insulating cover, all of our products using the LM399 are contained within an enclosure — such as a plastic box — to further shield the LM399 from room air currents.

One day it occurred to me to stop fighting the insulation problem and to investigate the possibility of using an LM399 as a sensor to measure tiny air currents on the surface of a lab table. An LM399 was removed from its plastic thermally insulating case and powered up on the bench. A digital multimeter (DMM in the current mode) was connected in series with the heater (pins 3,4) power

source. As you will see, we only need the oven section of the LM399 to make a measuring instrument. I blew a puff of air towards the LM399 from a couple of feet away and was pleasantly surprised when the DMM clearly responded a second or so later. As an avid electronics hobbyist, I set to work to design a simple scaling circuit and amplifier to make a workable front end for a thermal anemometer.

A thermal anemometer is a wind measuring instrument based on a heated

element, such as a heated wire. The underlying principle of operation is that the resistance of the wire changes as heat is removed by the air flowing over the wire. While most thermal anemometers end up as relatively complex circuits such as Wheatstone bridges inside of analog closed servo loops, our LM399 version turns out to be remarkably easy to build. Since it responds to very tiny air currents, I call it a Micro Gust Thermal Anemometer (MGTA).

Procedure — Building and Fabricating

The first step to build an MGTA is to disassemble an LM399H. Always wear safety glasses when taking something apart! One disassembly method is to gently squeeze the LM399 in a vise or with pliers. As the top begins to buckle and release, gently pry it off with a small screw driver. Try to minimize damage to the thermally insulating cover. You may even want to mount the LM399 through its bottom cover section, so the cover can be slid back up over the exposed metal can (TO-46 package) to create a second less sensitive scale. A third wind scale could be made by reinstalling the cover section.

The next step is to build the amplifier circuit. It can be assembled using any reasonable construction method ranging from a hobbyist's perf board to dead bug

prototyping (gluing parts to a copper surface and air wiring them with all commons soldered to the copper ground plane) to a full printed circuit board. The layout is shown on the *Nuts & Volts* website (www.nuts volts.com) for do-it-yourself PCB builders, or we offer a manufactured PCB (see parts list).

Low frequency analog construction is pretty forgiving. The only caution is to mount the resistors as close as practical to the op-amp input terminals (keeping connections relatively short). Also, be sure not to create any large thermal heatsinks near the LM399 leads, so as not to interfere with its temperature regulation system by needlessly draining off heat intended to maintain a constant temperature within the LM399 case.

The circuit will work with many standard types of dual op-amp that can operate reasonably close to the power supply rails. Some op-amps will give differing end scale values depending on how close their output stages can go to the positive rail or to ground. The recommended National Semiconductor LM6132BIN gives exceptionally good performance to both rails. The circuit also works fine — albeit with a very slightly reduced range — with the TI OPA2277 or the Analog Devices OP-297 dual op-amps. Older generation bipolar op-amps that cannot operate close to the rails are less desirable for this application. For example in this application, an LM1458 can only operate over a greatly reduced output scale starting around 6V. See the sidebar on op-amp rail-to-rail performance.

A socket is recommended both for troubleshooting and for experimenting with different types of op-amps. I recommend using all 1% metal film resistors for instrument type repeatable measurements, but any type of resistors with the correct values can be used just to see the circuit in operation.

I mounted the LM399 directly on the board without trimming the leads so that it stands up as high as practical. The LM399 can also be fashioned as a probe using a twisted shielded cable. To make a probe, connect the oven (-) to one wire (black), the oven (+) to the other wire (red), and do not make a connection to the shield at the sensor side. At the circuit board side, connect the shield and the black wire to circuit common and the oven (+) wire to the junction of R1/R4 as if the

the junction of R1/R4 as if the LM399 were mounted on the circuit board.

Testing

CAUTION: THE EXPOSED
LM399 IS HOT. DO NOT TOUCH
THE LM399. It is not hot enough to melt solder or even to boil water, but it will give you a nip if you touch it. DO NOT DO THIS PROJECT IN AN EXPLOSIVE ATMOSPHERE OR NEAR VOLATILE (flammable) CHEMICALS. To be safe, do not power it up anywhere you wouldn't use a soldering iron (even though it runs quite a bit cooler).

Quick start instructions: Power up the MGTA board with a +15V (single supply operation) and connect a DMM (volts) to the MGTA board output. If you have an ammeter available to measure

The LM399.

In to | the power supply load current to the

the power supply load current to the board, the load current should be under 75 mA. The power supply load will stay near a relatively high level (about 60 mA or higher) for several seconds while the internal LM399 heater brings the oven up to operating temperature. Once at operating temperature, the board draws about 20 mA at no wind. Cover the LM399 with a Styrofoam coffee cup (I like Dunkin Donuts® medium cups). Use the trimpot to set the output to just above where your op-amp starts to operate (see the sidebar on rail-to-rail

APPLICATIONS

The MGTA has many possible applications, ranging from whimsical to serious engineering uses. On the fun side of things, an MGTA could be the basis for an indoor wind chime. It is very sensitive to normal room air currents. The MGTA voltage output can be digitized in as few as eight bits to generate digital values representative of the micro gusts and breezes in a room. Many microcomputers include internal eight or 10 bit analog-to-digital converters (ADCs). These values could be used by a microcontroller to play wind chime-

like sounds and tones, musical notes, or melodies and songs.

An MGTA can also be used to make a sensitive leak detector for finding hidden air leaks around doors or windows. The circuit can also monitor air currents on a lab table top for identifying the effects of small winds (breezes) on circuits under test. It could also serve as a wind velocity indicator in a low velocity wind tunnel for paper air planes, or possibly as an air speed indicator for slow moving model gliders. An MGTA can also be useful to study the thermally insulating properties of materials including small insulators and coffee cups.

op-amps).

For the recommended LM6132BIN. that's around 0.5V, for the OPA2277 or OP-297 zero wind is around 2.5V. If you are unable to set the zero wind value, power down and read the circuit description and troubleshooting sections below. If the output voltage looks good, take off the coffee cup. The output voltage should jump up by about one or two volts, depending on the micro winds near the LM399. If the MGTA is still checking out okay, blow a tiny puff of air over the LM399. You should see a noticeable change in the output voltage above IV. Higher breezes cause changes over several volts. The instrument reaches full scale (saturation) in a strong breeze.

A digital oscilloscope display (or a chart recorder) can show the time response of the MGTA. With a Styrofoam coffee cup rested over the LM399 (but still leaving the trimpot exposed), the output voltage should be at the zero wind set point. With the coffee cup removed, the MGTA measures the micro gusts over the work table surface. And, after a puff of air is blown at the LM399, there can be an output voltage rise ranging from mV to several volts over less than one second, followed by a decay of

several seconds (as dominated by the LM399 oven time constant).

Slow Start Instructions (Troubleshooting)

Apply power to the circuit. Set the regulated power supply voltage to within about 100 mV of 15V (14.9V to 15.1V). You should be able to set about $6.9 \text{ V } (\pm 0.5\text{V})$ at pin 3 of U2A using the trimpot.

Next, with no wind (coffee cup over LM399), check the voltage between the heater (+) connection and common. At no wind (coffee cup installed), you should see about 13V (±0.5V). At full wind (blow harder), this voltage drops to about 9.2V (±0.5V). If you feel an urge to touch the can, don't (*IT IS HOT*). Instead, use something like the top swivel end of a jeweler's screw driver to force the oven heater full on (but only for a moment so as not to damage the LM399!).

Once the LM399 front end is working, move to pin 1 of the op-amp. This first stage output should vary from roughly 0.1V (higher with non rail-to-rail op-amps) to 4.5V as measured to common from no wind to a full scale breeze. And finally, pin 7 of the dual op-amp should range from about 0.5V

no wind (higher with non rail-to-rail op-amps) to about 14V at a full scale.

Circuit Description

R1 can serve dual roles as both the LM399H heater current sense resistor and as a current limiter to prevent a dangerous overheating condition in the event of a short in the LM399. The voltage at the node of R1 and the LM399 heater typically ranges from 13V at no wind (with the coffee cup over the LM399) to 9V full scale (a very small breeze indeed!). R1, the 100 ohm sense resistor, causes a voltage drop from the 15V rail proportional to the LM399

Micro Gust Thermal Anemometer (MGTA)

heater current.

Instead of being connected to actual common, the non-inverting input of U2A is connected to a voltage divider at a bias voltage of about 7V. Thus, U2A is an inverting amplifier offset by the 7V provided by the divider. Since the divider output is only connected to the high impedance non-inverting input, it is not significantly loaded by the opamp. The 7V offset serves as a reference or bias point about halfway on a scale of the 15V power supply, allowing a dual power supply op-amp to function on a single supply voltage. The exact value of the divider voltage can be calculated using the equation: Vdivider = 15V x((R7+R8)/(R3+R7+R8)).

In my first design, I used the LM399 (U1) 7V reference diode, biased to roughly 1 mA reverse zener current by a resistor to create a bias for the first amplifier. But then it turned out that a simple resistor divider bias circuit

improves the MGTA performance by reducing sensitivity to changes in power supply voltage. Using this approach, a zero wind set point can be conveniently added using a fixed resistor in series with a trimmer resistor in the lower leg of the bias voltage divider.

It is interesting to note that if you think of the schematic diagram as having "rubber band" connections and move the parts around in your head or on paper, you can see that the first stage amplifier is a conventional one op-amp instrumentation amplifier design, even though all of the resistors are not perfectly matched when the combination of R7 and R8 are not set exactly to 7.5K.

Otherwise, this first stage is an inverting amplifier with a gain of R6/R4. Note that if the input voltage at R4 was 7V, the output voltage of this stage would be 7V. For the typical input range of voltages noted above, the output voltages for this stage range from about

0.1V (higher for a non rail-to-rail opamp) at no wind (coffee cup in place) to just under 5V full scale (a small breeze).

The gain of the U2A stage is near unity given by R6/R4. R4 and C2 also act as a low pass filter to reduce noise at the output (frequency determined by R6/C2). The second amplifier stage, U2B, is a non-inverting amplifier with a gain of (1+(R5/R2)). A second RC pole is created by R5 and C3 for further noise reduction. The two cascaded single pole filters roll off at a couple of hundred Hz as a noise filter. The system response is dominated by the LM399 internal heater loop with a time constant on the order of two or three seconds.

The typical output range from an MGTA board is around 0.3V (2.5V or higher with most non rail-to-rail opamps) with the coffee cup thermal guard installed and near 14V for full scale (a slight breeze). The MGTA output signal is thus a voltage level

OP-AMPS AND RAIL-TO-RAIL PERFORMANCE

The "rails" or positive and negative power supply voltages are the limits of the voltage range available in an amplifier circuit. In a traditional opamp circuit powered by ±15V power supplies (more commonly ±5V today), the rails are ±15V, or the positive rail is +15V and the negative rail is -15V. The typical "head room" needed for proper op-amp operation ranges from one to four volts. That is, the input or output voltages should generally not exceed ±11V where the allowable range is within 4V of the rail.

Op-amps have two ratings: a maximum input range and a maximum output range.

The input range is called the input Common-Mode voltage range and the output range is often called the output voltage swing. Both the common mode input range and output swing have two values: a minimum voltage (how close the op-amp can operate to the lower rail) and a maximum voltage (how close it can operate to the upper rail). While many amplifier circuits cannot operate close to the rails, rail-to-rail op-amps

are the exception. An op-amp rated as rail-to-rail generally can accept an input voltage very near or at the rails (the input common mode range), and an output voltage to within about 100 mV to 500 mV of either rail or better.

In this circuit, we end up testing both limits. The output of the first opamp stage (U2A) should go very near common - the output negative or lower rail - because any voltage present at the output of U2A at zero wind is further amplified by U2B or multiplied by about four - the gain of the second stage amplifier. For example, if the input to the U2B second stage (at U2B pin 3) is 0.6 V, the minimally achievable second stage output is 4 x 0.6V or 2.4V, a typical zero wind value with op-amps I have used. Notice that I am also pushing the available input range, by requiring that the second stage op-amp still operate with an input very near to the lower rail.

Some op-amps can operate closer to the rails than specified in the data sheets, especially with light loading. I have used the TI OPA2277 and the Analog Devices OP-297 with good success, but it should be noted that at either end of the scale I am violating the specifications for these opamps. The TI OPA2277 and the Analog Devices OP-297 are extremely precise

op-amps when used as intended, but these op-amps are not rated to maintain closed loop (op-amp) performance very near to either rail. This violation will not damage or reduce the life to the op-amp, but it does mean that at the lower end of the scale (very near a zero wind set point of 2.5V), there will be a small range of non-linear operation and then a dead zone where the op-amp saturates to a small value near common.

As mentioned in the article, the National Semiconductor LM6132BIN gives exceptionally good performance to both rails and is rated for both input and output rail-to-rail operation. This op-amp can operate almost all the way to common (the lower rail). The input (common mode) voltage range is all the way to both rails, and the output swing is to within better than about 200 mV of either rail, typically better than 100 mV with operation between 15V and common. Using an LM6132BIN, the zero wind value can be set as low as about 0.1V at the output of U2A, giving a zero wind output below 0.5V. There are many other rail-to-rail op-amps available today, but few that can operate on a 15V power supply (the relatively high 15V rail voltage is needed to power the LM399 oven).

PARTS LIST

(Listed are the parts in the Geller Labs kit; most recommended parts can be substituted with any same-valued part from your junk box.)

ITEM	QTY	REFERENCE	VALUE	DESCRIPTION
1	2	C1,4	0.1µF	Ceramic, CKO6, 10%, 100V, or equivalent
				Mouser CK06BX104K
2	2	C2,3	0.1μF	Panasonic film, ECQ-V1H104JL
_				Digi-Key P4525-ND, or equivalent
□ 3	1	U1	LM399H	7V ovenized reference diode,
				National Semiconductor
				Digi-Key LM399H-ND
4	1	U2	LM6132BIN	National Semiconductor,
				Digi-Key LM6132BIN-ND
□ 5	1	R1	100	1% metal film, 1/2W (Mouser)
□ 6	1	R5	10K	1% metal film, Xicon 1/4W (Mouser)
1 7	1	R2	3.24K	1% metal film, Xicon 1/4W (Mouser)
□8	2	R3, 4, 6	7.5K	1% metal film, Xicon 1/4W (Mouser)
				For ex: Mouser ME271-7.5K
□ 9	1	R7	5K	Bourns 3329H trimpot
				Mouser 652-3329H-1-502
1 0	1	R8	4.64K	1% metal film, Xicon 1/4W (Mouser)
11	1	IC socket		Mill-Max DIP Low Profile
				Mouser: 575-193308
□ 12	1	PCB		Geller Labs www.gellerlabs.com MGTA PCB
Kit of al	parts (n	o documentation,	no enclosure)	Geller Labs MGTA KIT (go to website)

ranging from near 0.2V to 14V full scale. For a TI OPA2277 or an Analog Devices OP-297 dual op-amp, the range is about 2.5V to 13V. See the sidebar for more information op-amp rail-to-rail performance. Note that C5 is available for especially noisy environments. It can be an additional ceramic capacitor or a tantalum or electrolytic capacitor (observe polarity!). Best operation is achieved with a 15V linear power supply, but a switcher should be okay too if C5 is installed.

Ideas for Future Expansion

The applications sidebar shows some ideas for different uses. Many experiments can be done to further characterize the project. For example, measure how changes in absolute

temperature change the output voltage independent of the wind. Or, you can calibrate the board against known air speeds to determine an absolute calibration or the linearity of the output over a range of low velocity wind speeds. A small muffin fan can be used at different voltages to create variable breezes for calibration experiments. Some fans create a lower, less concentrated breeze on the intake side. Another factor to investigate is how the LM399 oven currents vary with time and to determine if LM399 oven life is reduced by running it at elevated heater currents for long periods of time in a continuous breeze.

As a closing note, I need to mention that I filed a patent application regarding the use of ovenized reference diodes as sensors in thermal anemometers. If a patent issues, I will grant free licenses to individuals for use in hobby and amateur science experiments (but not for commercial use or sales including multiple hobby sales).

Enjoy! Please feel free to let us know how you are using your MGTA. More information can also be found at www.gellerlabs.com NV

14" LaCrosse Black Wall WT-3143A \$26.95

This wall clock is great for an office, school, or home. It has a professional look, along with professional reliability. Features easy time zone buttons, just set the zone and go! Runs on 1 AA battery and has a safe plastic lens.

Digital Chronograph Watch ADWA101 \$49.95

Our feature packed Chrono-Alarm watch is now available for under \$50! It has date and time alarms, stopwatch backlight, UTC time, and much more!

This DEC Has sent 12

LaCrosse Digital Alarm WS-8248U-A \$64.95

This deluxe wall/desk clock features 4" tall easy to read digits. It also shows temperature, humidity, moon phase, month, day, and date. Also included is a remote thermometer for reading the outside temperature on the main unit. approx. 12" x 12" x 1.5"

1-800-985-8463 www.atomictime.com Quantity discounts available!

LaCrosse WS-9412U Clock \$19.95

This digital wall / desk clock is great for travel or to fit in a small space. Shows indoor temp, day, and date along with 12/24 hr time. apx 6"x 6"x 1"

Tell time by the U.S. Atomic Clock -The official U.S. time that governs ship movements, radio stations, space flights, and warplanes. With small radio receivers hidden inside our timepieces, they automatically syncronize to the U.S. Atomic Clock (which measures each second of time as 9,192,631,770 vibrations of a cesium 133 atom in a vacuum) and give time which is accurate to approx. I second every million years. Our timepieces even account automatically for daylight saving time, leap years, and leap seconds. \$7.95 Shipping & Handling via UPS. (Rush available at additional cost) Call M-F 9-5 CST for our free catalog.

WS-8248 - \$64.95

Surplus Sales of Nebraska

PWM Regulated Power Supply • Dual 11 kvdc

(PS) HFA11K502W

NOTE: Surplus Sales is not responsible for its use or misuse. Power Supply is completely open

\$119 each - \$108 (3+)

VU Meter -20 to +3 dB Scale (MTR) VU-2X3

VU Meter, -20 to +3 dB scale. Backlit. Surface mounts with 4 studs on back.

- · Rating: 24 vdc • Dimensions: 2-3/8" x 3-1/4" x 9/16" high
- Made in Korea. Very Nice!!

\$25 each - \$22 (5+)

Air Conditioning Contactor Relay

(KO) 3ARR8-MARS4

General Electric air conditioning contactor relay.

2PST, 30 amp, 240v contacts, LRA 125 amps, 24 vac coil.

Dimensions: 2-3/4" square x 2-1/2" high.

ONLY \$15 each

Please visit our website with over 2,000 pages and 10,000 images • www.surplussales.com

Power Supplies: Low voltage, High voltage, Lighting, Precision.

Teflon® Wire: From 10 gauge to 26 gauge

Heatsinks: All sizes and shapes. Large quantities for Manufacturers

Piston Trimmers: Hi Q, Differential, LC Tuners. Over 100 styles and ranges.

Fingerstock: Over 20 styles and sizes

HI Manuals: 1,000s of radio, military and test equipment manuals on hand!!

Fujitsu Pen Computers

Motors & Pumps: Synchronous, gear reduction, projector motors, etc.

Transformers: High & low voltage,

Pressure Switches & Transducers

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

Variacs: From 3 amps to 245 amps.

Coaxial Relays: Many power levels HF to Microwave.

Potentiometers: Wire wound and carbon, shafted and screwdriver adjust.

High Impact Shipping Containers

1218 Nicholas 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.

Visit our website @ www.surplussales.com

800-244-4567

Using a 16F870 PIC, a two-Line LCD display, and two **Sensition SHT15** temperature/humidity sensors, you can build this handy, portable, batterypowered device which will give you

easy, accurate simultaneous temperature and relative humidity readings

inside your house and outside your window.

■ FIGURE 1.TRH Front View

MONITOR DOOR/OUTDOOR EMPERATURE RELATIVE

he LCD also features a backlit display using an electroluminescent strip, which enables you to read the display even if the room is dark. The remote sensor is connected to the monitor via two jack plugs allowing the monitor to be used even if no outside sensor is used. This also allows easy changes of location of the remote sensor. Figure 1 shows the display and control side of the monitor, while Figure 2 shows the inside view.

I chose the 16F870 PIC because it is inexpensive, has 2 x 8 line ports, 1 x 5 line port, 2K of program memory, and analog

■ FIGURE 2. TRH Inside View

input capabilities (not necessary for this project, but handy for interfacing the LM34Z temperature sensor). The PIC is programmed to talk to the two sensors and display their information on the LCD. This entire article including the programming — was inspired by a previous Nuts & Volts article, Environmental Sensing by Jon Williams. November 2002. Ion wrote his article for the BASIC Stamp, but I was able to use much of his SHT15 communications programming within the Microcode Studio Plus program and the PICBasic Pro Compiler Ver. 2.45. I added the LCD display into the program along with some code to detect if the remote

> sensor is plugged in. Since there is no critical timing involved, the PIC uses an RC circuit for the timing. Using a crystal is much more expensive. The math in the program is compliments of Tracy Allen of EME Systems (www.emesystems. com). I added math statements to com

pensate for the PIC's inability to deal with negative numbers. The PIC must be programmed with the code "TRHNegNr.hex" within "TRHProj.zip" available from the Nuts & Volts website. The zipped file also contains all of the figures mentioned in this article, all of the files generated by the PIC Compiler (suitable for use and modification by the MPLAB IDE program available from www.micro chip.com for free), and also a BASIC Stamp II version of the program; i.e., a BASIC Stamp II could be used instead of the 16F870 PIC. Check the file "TRHProj.bs2" for the connections between the BS2 chip and the SHT15s, LCD display, and jack plugs.

LCD EL DRIV	/ER PAR	TS LIST	W
RESISTORS □ 47K □ 10K □ 8.2K	SUPPLIER Digi-Key Digi-Key Digi-Key	PART NO. 47KEBK-ND 10KEBK-ND 8.2KEBK-ND	PRICE Pkg of 5 at \$.28 each Pkg of 5 at \$.28 each Pkg of 5 at \$.26 each
CAPACITORS □ .01µF disc □ .1µF disc	Digi-Key Digi-Key	445-1260-1-ND 445-1325-1-ND	Pkg of 10 at \$.50 ea Pkg of 10 at \$.57 ea
SEMICONDUCTORS 555 timer MPF960 FET N-channel or equivalent 1N914 diode	Digi-Key Digi-Key Digi-Key	296-1411-ND MPF960OS-ND 1N914CT-ND	\$.45 \$.81 \$.09
MISCELLANEOUS ☐ Audio transformer 1K center tap primary/ 8Ω secondary	RadioShack	273-1380	\$2.49
☐ N.O. push button switch	Digi-Key	506PB-ND	\$.86

Parts and Construction

See the Parts List for a detailed description of each part, where it can

be obtained, and how much it costs.

Most parts are available from Digi-Key (www.digikey.com). Some others are available from RadioShack.

The LCD display is available from B and G Micro (www.bgmicro.com) for \$4.95, part #LCD1022. The temperature/humidity sensor is

available from Onset Computer, Inc., for \$19.17 each. Contact Onset by phone at 508-759-9500, mail at P.O. Box 3450. Pocasset, MA 02559-3450, or email at sales@onsetcomp. com They also have a website at www.onset comp.com but the SHT15 is not available there. Figure 3 gives a view of the etched side of the PC board, while Figure 4 shows the component side of the board with an "x-ray" view (Figures 3 and 4 are available on the Nuts & Volts website at www.nuts volts.com). Figure 5 is a schematic of the monitor while Figure 6 is a schematic of the LCD backlight

driver (EL driver). The construction of the monitor PC board is quite simple. however the entire unit including the LCD backlight driver could easily be done on the RadioShack pre-drilled, solderringed holes, PC Board using point-topoint wiring. The LCD backlight driver should not be operated unless it is connected to the LCD. The voltages from the driver can easily exceed 600 volts with no load. When connected to the LCD. this voltage drops to about 100 volts.

INDOOR/OUTDOOR TEMPERTAURE & RELATIVE HUMIDITY PARTS LIST

& KELATIVE HUI	<u>VIIVIIY PAK</u>	12 FI21	
RESISTORS 4.7K 100K 1M 100K 330 1K 10K 25K ohm trimpot	Digi-Key Digi-Key Digi-Key Digi-Key Digi-Key Digi-Key Digi-Key Digi-Key Digi-Key	PART NO. 4.7KEBK-ND 100KEBK-ND 1MEBK-ND 100KEBK-ND 330EBK-ND 1KEBK-ND 10KEBK-ND 3006P-253-ND	PRICE Pkg of 5 at \$.28 each \$1.73
CAPACITORS □ 47 µF, Electrolytic □ 39 pf disc	Digi-Key Digi-Key	493-1039-ND 1333PH-ND	\$.24 Pkg of 10 \$.60
SEMICONDUCTORS CD4011 Quad Two Input NAND Gate 16F870 PIC MPF960 FET N-Channel or Equivalent 1N4001 Diode	Digi-Key Digi-Key Digi-Key Digi-Key	CD4011BCN-ND 14 Pin DIP 16F870-I/SP-ND 28 Pin DIP MPF960OS-ND	\$.50 \$4.63 \$.81 Pkg of 10 at \$1.36
MISCELLANEOUS ☐ Wire Jumper ☐ 2 Row, 16 Char/Row LCD, 4 Data Lines, Using HD (Hitachi) 44780 Controller or Equivalent, EL Backlight optional For connection/programming details, click on "Technical Information" at the website.	www.bgmicro.com	LCD1022	\$4.95
☐ Normally Open Momentary Push Button Switch	Digi-Key	506PB-ND	\$.86
☐ 14 Pin DIP Socket (for CD4011) ☐ 28 Pin DIP Socket (for 16F870) ☐ Plastic Project Box ☐ Single Sided Copper Clad PC Board, 3"x 4"	Digi-Key Digi-Key RadioShack (in various s Digi-Key/RadioShack	ED58143-ND ED58283-ND sizes) PC9-N9/RS276-1499	\$1.05 \$2.02 approx. \$7.00 \$3.13/\$3.79
☐ Battery Holder for 4 x AA cells☐ 3.5mm (1/8") Mini Stereo	Digi-Key/RadioShack RadioShack	2478-ND/RS270-39 RS274-249	1 \$1.15/\$1.69 2 at \$1.49
Jack 3 Conductor (Female) ☐ 3.5mm (1/8") Mini Stereo	RadioShack	RS274-1547	2 at \$2.29
Jack 3 Conductor (Male) ☐ 3.5mm (1/8") Mini Audio Jack 2 Conductor (Female)	RadioShack	RS274-248	2 at \$1.99
☐ 3.5mm (1/8") Mini Audio Jack 2 Conductor (Male)	RadioShack	RS274-286	2 at \$1.99
☐ PC Board (if used in lieu of Copper Clad PC Board) 4-1/2" x 6-5/8"	RadioShack	RS276-147	\$3.99
☐ SHT15 Temperature/Humidity Sensor	Onset Computer (see text for details)		\$19.17 ea

Monitor Indoor/Outdoor Temperature and Relative Humidity

AUTHOR BIO

■ Charles Irwin is a retired engineer and has worked for ITT Worldcommunications. AT&T, and Western Union over a period of 30 years. He holds an Extra Class Ham Radio License (NO2K) and has been licensed since 1974, receiving his first Amateur Radio License from the German Bundespost (DJ0HZ). Irwin has been homebrewing electronic projects since he was 12 years old. He may be contacted at chuck irwin43@netzero.net

If you would like to send your PIC to Charles and have him program it for you, email him for further information.

Using the Monitor

The monitor is simple to use. Pressing the push button activates the unit for approximately one minute and then shuts off automatically. The current drain while the unit is displaying information is about 6 miliamps. When the unit is off, the only current drain is from the CD4011 guad Nand gate, and that was so low I could not even measure it (less than 0.1 microamp).

The batteries should last as long as their normal shelf life provided the LCD backlight is not used continuously. It draws approximately 100 miliamps. It is quite easy to read the display in normal light; the backlight is only necessary in the dark. The display on the LCD is as follows:

71.6F 22.0C 58.5% 059.7F 15.4C 76.3%

The top row indicates conditions from the monitor's internal SHT15 sensor and the bottom row indicates conditions from the monitor's remote SHT15 sensor. The bottom row incorporates an extra digit for the F display, since outside temperatures may go over 100 degrees.

> The bottom row will

show negative temperatures, both Centigrade and Farenheit. When the remote sensor is unplugged, there is no second line display.

would appreciate suggestions or comments from the Nuts & Volts readers. I can be reached at NO2K@arrl.net NV

CHINA PCB SUPPLIER

DIRECT SALE FROM CHINA

PROTOTYPE TO PRODUCTION

instant online quote

shopping cart ordering system

China competitive prices

free Electrically test

web: http://www.pcbcart.com email: sales@pcbcart.com Tel: +86-571-87013819

Fax:+86-571-87036705

Add: No.2 Huixing Road, Hangzhou, China

WWW.PCBCART.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.

BAR CODE WAND

Standard, pen-type barcode wand. 0.5" diameter x 6" long. Coil cord extends to three feet. Terminated with standard 5-pin DIN plug. CAT# BCW-2

DPDT (ON) OFF (ON) TOGGLE SWITCH

Arcolectric #3972BA. D.P.D.T., center-off, momentary both directions. Standard 11/16" long bat handle. 15/32" threaded bushing mount. Rated 16 Amps/ 277Vac, 10 Amps / 72 Vdc. 1HP 250 Vac. 1/2HP 125 Vac. Screw-clamp terminals. UL, CSA. CAT# STS-25

ULTRABRIGHT BLUE LED, 5MM

Blue in off-state. Actually brighter and wider viewing angle than our regular ultrabright blue LED. Opaque blue-tinted package with no flange at base. CAT# LED-117

10 for 85¢ each 100 for 65¢ each

NEW REDUCED PRICING 1N914 SWITCHING DIODE

We are able to offer these 1N914 diodes at a great price because we have a large quantity on 10,000 piece reels. We will cut the reels into 100 piece units (100 piece minimum order).

CAT# 1N914TR

100 for **\$**'

500 for \$5.00 · 1,000 for \$7.00 5,000 for \$30.00 · 10,000 for \$40.00

STEPPER MOTOR

Nippon Pulse Motors #PF35T-48L4. 6-lead unipolar stepper. Two 40 Ohm center-tapped coils. 7.5 Degrees per step. 48 steps per revolution. 2mm diameter shaft extends 0.5" and has a

10-tooth, 1/4" diameter brass gear. Shaft extends 0.35" from rear of motor. Mounting flange has holes on 1.65" centers. Motor body size, 1.38" diameter x 0.59" high. 3" leads. CAT# SMT-57

each

10 for 75¢ each

12 VDC, 500 MA CHARGER FOR LEAD-ACID BATTERIES

Single-stage battery charger for sealed lead-acid batteries. 12 Vdc, 500 mA output suitable for batteries up to about 5 Ah. Red and green LEDs indicate "Charging" and "Charged" status. 6' output cable terminated with a 2.1mm coax power plug. It may be useful to cut cable and attach alligator clips. UL. CAT# BC-125

3-OUTPUT 24VDC POWER **PLATFORM**

Bank of three 24VDC power supplies in a

low-profile fan-cooled unit.

Input: 115/230VAC 50/60Hz, 20/10A, Outputs: 24VDC/500W, 24VDC/150W, 24VDC/ 150W. Dimensions: 10.5" x 7" x 1.7". Three cooling fans. Molex connectors for input and outputs and sensing. Spec sheet available on our web site. UL, CE, TUV. These are new units

in original condition. **CAT# PS-017**

each

50 MM PIEZO ELEMENT

Murata 7BB-50-1A10 Larger than usual, 50mm (2") diameter, piezo element. 6" color-coded leads.

CAT# PE-50

5¢

10 for 65¢ each 300 for 45¢ each

SCR 2N5062

0.8A 100V CAT# 2N5062

100 for 15¢ each 1000 for 10¢ each

24 VDC DIP RELAY, DPDT

GI CLARE # LM44E00. 24 Vdc. 1450 Ohm coil. DPDT contacts rated 2 Amps. 0.795" x 0.385" x 0.492" high. Pins fit 16 pin DIP footprint.

CAT# RLY-464

25 for \$1.00 each

1 FARAD 5.5 VOLT "SUPER CAP"

1 Farad, 5.5 Volts, High-capacitance, memory back-up capacitor. Slowly releases its charge to provide backup power in temporary shut-down situations. 0.78" diameter x 0.30" thick. PC leads on 0.2" centers. CAT# CBC-17

each

10 for \$3.25 each 100 for \$2.75 each

24 X 1 LCD

Wintek# WDC2401P-1GNNA Module size: 4.25" x 0.79" x 0.3'

Display size: 3.5" x 0.4" Built-in driver.

14 pin male header, pins on 0.05" centers. Includes hook-up diagram.

CAT# LCD-111

10 for \$1.50 each

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

MAIL ORDERS TO: ALL ELECTRONICS CORP. 14928 OXNARD ST., VAN NUYS, CA 91411-2610 FAX (818) 781-2653 · INFO (818) 904-0524 E-MAIL allcorp@allcorp.com

NO MINIMUM ORDER • All Orders Can Be Charged to Visa, Mastercard, American Express or Discover • Checks and Money Orders Accepted by Mail • Orders Delivered in the State of California must include California State Sales Tax • NO C.O.D • Shipping and Handling \$7.00 for the 48 Continental United States - ALL OTHERS including Alaska, Hawaii, P.R. and Canada Must Pay Full Shipping • Quantities Limited • Prices Subject to change without notice.

MANUFACTURERS - We Purchase EXCESS INVENTORIES... Call, Write, E-MAIL or Fax YOUR LIST.

Microprocessor Hands-On Training

he PRIMER Trainer is now New & Improved and even easier to use. The PRIMER is a flexible instructional tool featured in Prentice Hall textbooks and used by colleges and universities around the world. Ruggedly designed to resist wear, the PRIMER supports several different programming languages. A comprehensive Self Instruction Manual and an Training **Applications Manual provides** lessons, theory, and sample code Kit starting for a number of Hands-On lab projects. at \$120.00 USD

Application Projects Include:

- Scan Keypad Input & Write to a Display
- Detect Light Levels with a Photocell
- Control Motor Speed using Back EMF
- Design a Waveform Generator
- Measure Temperature
- Program EPROMs
- Bus Interface an 8255 PPI
- Construct a Capacitance Meter
- Interface and Control Stepper Motors
- Design a DTMF Autodialer / Controller

• Programming a Reaction Time Tester

Since 1985 OVER 20

YEARS OF SINGLE BOARD

SOLUTIONS

2390 EMAC Way, Carbondale, IL 62901 World Wide Web: www.emacinc.com

I'm not joking!!! Only **\$50** for >>

- * 2L Prototyping start at only \$50
- * Price of 2L down to \$0.13 per square inch at small qtv
- * All with solder mask/silkscreen
- * 7 days delivery, fast turn available
- * Instant quote, no hidden prices
- * Free professional checking
- * All boards are UL proved

5pcs,2L,4.8"x3.2"

Hitachi Co2 Laser Drill Machine

More:

* E-testing provided

Your PCBs are made in a factory equipped with these machines!!!

<<It's true !!!

- capability up to 40 layers
- 3 mil track/space
- * blind & buried vias
- * various materials
- * high Tg, impedance control
- * Free re-fab for E-tested faulty boards
- * Free gifts (battery, bread board, multimeter, solar battery...) for every new customer

WWW.EZPCB.COM SALES@EZPCB.COM

<u>PIC Programming Made Easy!</u> Proton + PICBASIC Development Suite

Next Generation IDE

Proton IDE is a professional and powerful visual Integrated **Development Environment (IDE)** which has been designed specifically for the Proton Plus compiler. Proton IDE accelerates product development in a comfortable user environment without compromising performance, flexibility or control.

- Code Explorer
- Compiler Results
- Programmer Integration
- Integrated Bootloader Serial Communicator
- Online Updating
- Plugin Architecture
- Real Time Simulation Support

Visit www.r4systems.com to see our latest **Proton**⁺ projects

SAVE TIME WITH END TO END INTEGRATIONS

NEW IDE - New IDE makes development using Proton+ even faster and more intuitive! OMPILER - The popular Proton+ compiler has enhanced support for I2C, SPI, Dallas 1-wire bus, RS232, X10, Compact Flash Memory Cards and USB. VIRTUAL SIMULATION Simulate your project in RealTime using the integrate **Proteus Virtual PIC Boards.**

EASY TO USE CAD TOOLS AT FANTASTIC PRICES!

Schematic and PCB Layout

- Powerful and flexible schematic capture.
- Auto-component placement. • Rip-up and Retry PCB routing.
- Polygonal gridless ground planes.
- · Library of over 8000 schematic and 1000 PCB foot prints.
- · Bill of materials, DRC reports and more.

Mixed Mode SPICE Circuit Simulation

- Berkeley SPICE3F5 simulator with custom extensions for true mixed mode and interactive simulation.
- Six virtual instruments and 14 graph based analysis types.
- 6,000 models including TTL, CMOS and PLD digital parts.
- Fully compatible with manufacturers' SPICE models.

Proteus VSM - Co-simulation & debugging for popular Micro-Controllers

- Supports PIC16 & PIC12, AVR, 8051, HC11 and ARM micro-controllers.
- Latest version includes 40 new PIC18's.
- Co-simulate target firmware with your hardware design.
- Includes interactive peripheral models for LED and LCD displays, switches, keypads, virtual terminal and much, much more.
- Provides source level debugging for popular compilers and assemblers from HiTech PICC, Crownhill, IAR, Keil and others.

PCB AutoRouting

 Proteus PCB design includes an interface to the Electra Gridless autorouter.

FREE DOWNLOADABLE DEMO! Save Time. Save Money.
Proteus Starter Kit – \$199 • Complete Systems from \$49
"This is clearly superior in every respect."

R4 SYSTEMS INC. www.r4systems.com info@r4systems.com

Tel: 905 • 898 • 0665

П C

- **HARDWARE** SOFTWARE
- **GADGETS**
- **TOOLS**

WIRELESS FIELD STRENGTH TESTER

lan Broadband Co. now offers a 1 MHz to 8 GHz Wireless Field Strength Tester, model ZC300. This hand-held device uses active wireless ICs (instead of diodes) for amplification detection, attaining a higher sensitivity and

bandwidth for field strength measurements. Sensitivity is -70 dBm @ 2.4 GHz and higher at lower frequencies.

The ZC300 has both fixed internal antennas and coaxially connected antennas to detect and locate RFI sources and cable leaks, as well as mW hidden Fox transmitters. It is ideal for wireless installations: far field tuning-up of transmitters and antennas, plotting antenna fields in and measuring antenna front/back ratios. It helps to align distant antennas and locate sources of undesirable oscillations. The ZC300 is complete with a directional 1.8-6.4 GHz Log Periodic antenna for \$599.

For more information, contact: Alan Broadband Co. Web: www.zapchecker.com

THE **ezDISPLAY**

ultilabs has announced the release of the ezDISPLAY. The ezDISPLAY is a serial LCD graphics module with an

integral touch-

screen. The LCD has a resolution of 160 by 80 pixels and can display both graphics and text. The touchscreen is a resistive type screen such as the types used on PDAs and the like. This allows the ezDISPLAY to track the position of the touchscreen down to the pixel. The integral controller breaks down the complex decoding operation of the touchscreen and returns a simple X and Y position for ease of operation.

The ezDISPLAY is controlled through an asynchronous communication protocol that allows an external control to draw images and retrieve information. Both graphic and text commands are provided to allow for a wide range of applications. Some of the serial commands that control the ezDISPLAY are: Add Character, Character Placement. Download Screen. Erase Area/Screen. Get Touchscreen Data, Draw Line (Straight), Pixel, Retrieve Screen, Save Screen, and Touchscreen Calibration.

The ezDISPLAY comes with a complete built-in ASCII character set that is user replaceable and a generous amount of memory to create 32 user-defined characters. All user-defined characters are stored in non-volatile memory so they are not lost when power is removed.

Memory is also provided to store up to four screens that can be re-loaded at any time. Again, these saved screens are stored in non-volatile memory. Characters and graphics can be intermixed on the screen and characters can be placed in landscape or portrait mode along with many other options. The ezDISPLAY is

also a true bitmap in that there are no character cells. This allows character placement to occur anywhere on the screen.

The ezDISPLAY even has a command that allows downloads of screens from other sources such as those drawn on a computer. Screens can be pre-drawn on a computer,

downloaded to the ezDISPLAY, saved in memory, and then recalled when needed in the end-use application.

The ezDISPLAY comes with a floating character that makes a great companion to the touchscreen. The floating character can be displayed and moved around anywhere on the screen without destroying any of the image on the LCD. This adds another level of character display to the ezDISPLAY. The floating character can either be controlled by the end-user controller or it can be "latched" to the touchscreen so it automatically follows the movement of the user stylus or finger.

The ezDISPLAY comes with four mounting holes for secure placement in any product and a four-pin SIP header is used to supply power and access the serial data lines

For more information, contact: Multilabs Tel/Fax: 949-458-7625 Web: www.multilabs.net

RABBITSYS™ SOFTWARE FOR REMOTE MANAGEMENT OF EMBEDDED DEVICES

abbit Semiconductor, Inc., has released RabbitSys, an operating system that delivers program reliability for Ethernet-enabled, embedded

applications. System reliability often overshadows the goals of any embedded project. The RabbitSys kernel available now pre-loaded on the powerful RCM3365 RabbitSys core module, provides embedded systems designers the ability to update, monitor, configure, detect, diagnose, and even debug embedded systems from remote locations.

RabbitSys increases reliability by providing extensive feedback during development and debugging cycles. RabbitSys safeguards access to embedded system resources, like I/O and system memory, assuring software integrity.

RabbitSys is easy to use and helps system integrators save time and money. Those who already work with Dynamic C® will find RabbitSys easy to work with using the RCM3365 RabbitSys core module. Features such as the program monitor, the event handler, and safe system shutdown cradle the user's application and make it resistant to external transient errors. RabbitSys creates a solid foundation and increases system reliability for Rabbit-based embedded systems programmed with Dynamic C.

Assurance of reliability extends beyond the confines of the development environment. The remote capabilities of RabbitSys enable embedded programmers to raise email alerts when a software failure occurs. During such failures. RabbitSvs takes the necessary steps to return attached equipment to its default state. RabbitSys removes the burden and expense of sending out a technician. Instead, a simple network connection and software update to the malfunctioning device repairs the problem. RabbitSys also scales with the deployment of new devices, allowing users to manage many devices concurrently.

A RabbitSys Development Kit includes everything needed to get an application running quickly and easily. The kit comes complete with a RCM3365 RabbitSys ready RabbitCore module, a prototyping board, Dynamic C development software, RabbitSys CD with samples, and documentation. The development kit sells at \$409 and a standalone RabbitSvs enabled RCM3365 core module sells for (atv. 10/100) \$113/96. RabbitSvs standalone software sells for \$299/CD, and \$289/Download. RabbitSys software today works with the RabbitSys enabled RCM3365 core module and in the future will be supported on additional RabbitCore modules

For more information, contact: Rabbit Semiconductor Tel: 530-757-8400 Fax: **530-757-8402** Web: www.rabbit semiconductor.com

LED PLANT LIGHT BARS FOR PLANT GROWTH

low do plants capture and use light? This question has been studied and researched for decades, and researchers have long known that plants use different frequencies of light, or different colors of light, for different purposes. Some colors of light make plants grow and bloom, while others promote compact growth, and some aren't really used much at all. For example, the leaves of plants look green because they reflect green light. If a plant reflects a color of light instead of absorbing it, that color isn't used to help a plant grow.

Scientists used this knowledge to develop lamps that would let them raise plants without sunlight. Their new "grow lights" weren't developed from scratch. They took existing lamps the same ones used to light our homes and factories — and modified them to produce more of the colors of light that are used efficiently for plant growth and they were successful.

There are many lamps that can be used to help grow plants without sunlight, however, they produce a lot of light that plants can't use efficiently.

LEDtronics now offers PlantLED grow lights which are designed from the ground up, optimized for plant growth, not human vision. Using light emitting diodes, or LEDs, they select the colors of light plants use most efficiently for vigorous growth and health. The result is a plant grow light that uses very little energy yet provides all the light plants need to thrive indoors. LEDtronics has used their specialized knowledge of LEDs to make sure each bulb operates optimally, providing maximum light output and maximum bulb life.

Their patent pending technology offers advantages over conventional artificial plant grow lighting, such as:

Low Energy Use: LEDs are more efficient at producing light than conventional glass-envelope bulbs. Depending on configuration, a typical LED-PlantBar uses less than two watts of power, an important fact as energy costs continue to rise.

Targeted Light Output: Unlike "broad spectrum" plant grow lights, which produce a lot of light plants can't use efficiently, PlantLED products only deliver the light colors plants want most for vigorous, healthy growth.

No "White Light" Glare: Other plant grow lights use technologies generally used to light rooms and buildings. which makes them very bright to the human eye. PlantLED products deliver light that is very bright to plants, but relatively dim to people. Plants get what they need without the "white light" glare.

For more information, contact: **LEDtronics**, Inc. 23105 Kashiwa Ct. Torrance, CA 90505 Tel: **800-579-4875**

Fax: 310-534-1424 Web: www.ledtronics.com

MAINS-POWERED STEREO RIAA PHONO PREAMP

DL® Technology, Inc., has announced their Model 409, Main-Powered Stereo RIAA Phono Preamp especially designed to drive a sounds card's line-input for restoring 33-1/3 RPM records which were recorded using standard RIAA equalization. The preamp uses low-noise op-amps and

a cast aluminum enclosure for very low output noise and very low power line hum pickup. Although the 409 is mainspowered, its noise and hum levels are essentially the same as their model 403 battery-powered stereo RIAA phono

Single quantity price is \$202 USD plus shipping. Availability is stock to four weeks. A full data sheet and User Guide in PDF format can be downloaded from the TDL Technology website.

For more information, contact: TDL Technology, Inc. 5260 Cochise Trl.

Las Cruces, NM 88012 Tel: **505-382-3173** Fax: 505-382-8810

Web: www.tdl-tech.com

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 \$199, 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

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?

Locate shorted or leaky

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

NanoCore12[™] for best performance and price! 9S12C microcontroller modules starting at \$45!

www.technologicalarts.com Toll-free: 1-877-963-8996 (USA & Canada)

NanoCore12™ Features:

- on-board RS232C interface • up to 33 I/O lines, with multiproperty programmability (e.g. direction, pull-up/pull-down, reduced drive, invert polarity, etc.) up to 8 key wake-up interrupt
- inputs, with digital filtering
- · SCI · SPI · CAN
- 8-channel 10-bit ADCs
- multiple PWM channels
- 4-channel timers, supporting input capture/output compare, event counting, gated time accumulation, and simple PWM
- 32K multi-sector Flash 2K RAM
- operates up to 48MHz via PLL
- 3.3 V or 5 V operation
- advanced CISC architecture
- on-chip Serial Monitor
- supports BDM debugging

REB FLUSH MOUNT PLUG ADAPTOR

he invention of the REB Flush Mount Plug Adaptor offers a new concept to abut a power cable with a flush fit against a wall, rather than having it extend outward from the wall, as is most common. This product adapts standard direct insert power cords into flush mount inserts by simple plugging the cord into the REB, which then flush mount into the receptacle.

Very simple in design and use, the REB Adaptor immediately eliminates the problems associated with cables that extend outward from a power receptacle or standard power adaptor plugs.

The 45 degree angle of the female receptacle is more effective at holding the cord in place without pulling. This product is compatible with all standard electrical cords and outlets.

The REB Flush Mount Plug Adaptor prevents hazards associated with compacted or ill fitting connections, including bent prongs, frayed wiring, and the possibility of electrical fires.

For more information, contact:

Advent Product Development, Inc.

313 Commerce Dr. Pawleys Island, SC 29585 Tel: 843-237-5915

Fax: 843-237-0291 Web: www.adventproduct. net/19117/default.htm

ELECTRON

>>>> go to www.nutsvolts.com click Electro-Net <<<<

See page 7

OBD2CABLES.COM Your OBD-2 Cable Source

Link Instruments

PC-Based Test Equipment

Digital Oscilloscopes Logic Analyzers

www.Linkins2.com 973-808-8990

LEDs

LED Bulbs

LED Products

uto - Truck - Home - Accent - Landscape - Motorcycle - more.

Wired Communications

Cables, Connections, and Adapters for Networks, Home Theater, Pro Audio, Computers, and PCs www.wfredeo.com 480.209.1700

Geiger Counters:

Digital, PC, Analog. Kits, & Accessories Images SI Inc.

www.imagesco.com/geiger

Save up to 60% on electronic components and microcontrollers

electronic surplus inc. 5363 Broadway Ave Cleveland, OH 44127

Voice: 216-441-8500 Fax: 216-441-8503

ELECTRONICSURPLUS.com

Your BASIC Stamp Headquarters www.parallax.com

Compiler Made **Exclusively for** PIC® MCUs

Custom Computer Services, Inc.

262-522-6500 ext. 35 ccs@ccsinfo.com ww.ccsinfo.com/picc

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

• USB-FIFO • USB-UART • USB/Microcontroller boards RF ZigBee Ready Transceivers www.dlpdesign.com Absolutely NO driver software development required!

OVER 8,000 ELECTRONIC ITEMS ONLINE Deals You Won't Believel

 \blacktriangleright www.halted.com $\blacktriangleleft\blacktriangleleft$

www.robotshop.ca

ELECTRO-NET

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 Electro-Net section of Nuts & Volts. All for one low monthly price. Call for pricing today!

(951) 371-8497

DATA Processing Using SCAN(5)

In this article, I describe how to assemble the SCAM basic cell types, which I developed using ispLEVER Schematic Editor, into a full-fledged package using ABEL hardware description language and the ispLEVER Project Navigator.

IMPLEMENTING SCAM: Assembling the Parts With ABEL

WHAT IS ABEL?

ABEL (Advanced Boolean Equation Language) is a means of making behavior-like descriptions of a logic circuit. ABEL is an industry standard hardware description language (HDL) that was developed by Data I/O Corporation for programmable logic devices (PLD). There are other hardware description languages, such as VHDL and Verilog. ABEL is a simpler language than VHDL that is capable of describing systems of larger complexity.

ABEL can be used to describe the behavior of a system in a variety of forms, including logic equations, truth tables, and state diagrams, using C-like statements. The ABEL compiler allows designs to be simulated and implemented into PLDs such as PALs, CPLDs, and FPGAs.

An ABEL source file consists of the following

■ FIGURE 1. The SCAM Design Hierarchy in ispLEVER Project Navigator.

• Header, including Module,

By Gamal Ali Labib

■ FIGURE 2. Selecting the FPGA device for the SCAM implementation in ispLEVER Project Navigator.

Options, and Title.

- Declarations, including Pin, Constant, Node, Sets, States, and Library.
- Logic Descriptions, including Equations, Truth-table, and State diagram.
- Test Vectors: Test_vectors.
- End.

As we will see, most of those ABEL elements are used in describing the top level of the SCAM package.

THE ABELTOP MODULE

The top of the SCAM design

■ LISTING 1. ABELTop Module of SCAM Package.

hierarchy is an ABEL module (see Listing 1) in which I replicate the building block of the SCAM, namely the CAM word. The ABEL module appears in the ispLEVER Project Navigator window of Figure 1, superseding the schematic

■ FIGURE 3. SCAM Package Symbol generated by ispLEVER Project Navigator.

BFADoo3 READii2 READoo4 RFADii3 READoo5 READii4 **RESULTOO** READii5 READoo6 READII6 READoo7 READii7 READii8 READoo9 READii9 **BSFT00** Di0 ST1 Di1 QFoo Di2 CLRi RESULTII Di5 Dia Dig Di9

SCAM_PACKAGE

FSEToo

READoo0

READoo2

QBoo NSoo

MODEI SCi

LPWi

QFii SMi

CMPi SDi

CLKi

LNWi LPEi

ORii

INF

NSii

FSETII SETI

READIIO

RFADii1

BSETII

modules of the building blocks of the SCAM. The ABEL module starts with a declaration of the next

LISTING 1

- 1. MODULE SCAM_Package
- 2. TITLE 'SCAM Block Package ABL'
- 3. DECLARATIONS
- 4. cam element INTERFACE

(clr,clk,ST,SET,SD,RESULTi,READi_9_,READi_8_,READi_7_,READi_6_,READi_5_,READi_4_,READi_3_,READi_2_,READi_1_,READi_0_,QFi,QBi,NSi,MODE,LPW,LPE,LNW,LNE,FSETi,D_9_,D_8_,D_7_,D_6_,D_5_,D_4_,D_3_,D_2_,D_1_,D_0_,Cn_9_,Cn_8_,Cn_7_,Cn_6_,Cn_5_,Cn_4_,Cn_3_,Cn_2_,Cn_1_,Cn_0_,C_9_,C_8_,C_7_,C_6_,C_5_,C_4_,C_3_,C_2_,C_1_,C_0_,BSETi -> RESULTo,READo_9_,READo_8_,READo_7_,READo_6_,READo_5_,READo_4_,READo_3_,READo_2_,READo_1_,READo_0_,QFo,QBo,NSo,FSETo,BSETo);

5. complete control INTERFACE

(clr,clk,SM,SC,READi_9_READi_8_READi_7_READi_6_READi_5_READi_4_READi_3_READi_2_READi_1_READi_0_Di_9_Di_8_Di_7_Di_6_Di_5_Di_4_Di_3_Di_2_Di_1_Di_0_CMP ->
READo_9_READo_8_READo_7_READo_6_READo_5_READo_4_READo_3_READo_2_READo_1_READo_0_Cn_9_Cn_8_Cn_7_Cn_6_Cn_5_Cn_4_Cn_3_Cn_2_Cn_1_Cn_0_C_9_C_8_C_7_C_6_C_5_C_4_C_3_C_2_C_1_C_0_);

- 6. CE macro (x)
- 7. { @expr {CE}?x; };
- 8. "declare 1024 associative words in the SCAM
- 9. @const rep = 1024;
- 10. @const x = 1;
- 11. @repeat rep
- 12. { CE(x-1) FUNCTIONAL_BLOCK cam_element;
- 13. @const x = x + 1; };
- 14. CC FUNCTIONAL_BLOCK complete_control;
- 15. "input pins of first element
- 16. CLKi, ČLRi PIN;
- 17. SMi, SCi, SDi, STi PIN;
- 18. LNEi, LNWi PIN;
- 19. LPEi, LPWi PIN;
- 20. MODEi, SETi, CMPi PIN;
- 21. FSETii PIN;

```
22. BSETii
 PIN:
 Listing 1 continued
23. NSii
 PIN:
24. OBii
 PIN;
25. OFii
 PIN:
 PIN;
26. RESULTii
 PIN;
27. Di9..Di0
28. READii9..READii0
 PIN:
29. "output pins of last element
30. BSEToo
 PIN;
31. FSEToo
 PIN:
32. NSoo
 PIN:
 PIN:
33. OBoo
34. OFoo
 PIN;
 PIN;
35. RESULToo
36. READoo9..READoo0
 PIN:
37.
 "sets
38. Di = [Di9..Di0];
39. READii = [READii9..READii0];
40. READoo = [READoo9..READoo0];
41. INP1 = [CLKi,CLRi,SDi,STi,LNEi,LNWi,LPEi,LPWi,MODEi,SETi];
 "set of common input signals to all cam symbols
42. INP2 = [CLKi,CLRi,SMi,SCi,CMPi];
 "set of common input signals to control symbols
43. EQUATIONS
44. "output pins of SCAM
45. BSEToo = CE(rep-1).BSETo;
46. FSEToo = CE(rep-1).FSETo;
47. NSoo = CE(rep-1).NSo;
48. QBoo = CE(rep-1).QBo;
49. QFoo = CE(rep-1).QFo;
50. RESULToo = CE(rep-1).RESULTo;
51. READoo =
 CE(rep-1).[READo_9_,READo_8_,READo_7_,READo_6_,READo_5_,READo_4_,READo_3_,READo_2_,READo_1_,READo_0_];
52. "input pins of SCAM
53. CC.[READi_9_READi_8_,READi_7_,READi_6_,READi_5_,READi_4_,READi_3_,READi_2_,READi_1_,READi_0_] = READii;
54. CC.[Di_9_Di_8_Di_7_Di_6_Di_5_Di_4_Di_3_Di_2_Di_1_Di_0_] = Di;
55. CC.[clr,clk,SM,SC,CMP] = INP2;
56. CE(0).[READi 9 ,READi 8 ,READi 7 ,READi 6 ,READi 5 ,READi 4 ,READi 3 ,READi 2 ,READi 1 ,READi 0 ]=
 CC.[READo_9_,READo_8_,READo_7_,READo_6_,READo_5_,READo_4_,READo_3_,READo_2_,READo_1_,READo_0_];
57. CE(0).BSETi = BSETii;
58. CE(0).FSETi = FSETii;
59. CE(0).NSi = NSii;
60. CE(0).QBi = QBii;
61. E(0).QFi = QFii;
62. CE(0).RESULTi = RESULTii;
63. "internal connections common to all associative words in the SCAM
64. @const x = 1;
65. @repeat rep
66. { "common connections
67. CE(x-1).[clk,clr,SD,ST,LNE,LNW,LPE,LPW,MODE,SET] = INP1;
68. CE(x-1).[Cn_9_Cn_8_Cn_7_Cn_6_Cn_5_Cn_4_Cn_3_Cn_2_Cn_1_Cn_0_]=
 CC.[Cn_9_Cn_8_Cn_7_Cn_6_Cn_5_Cn_4_Cn_3_Cn_2_Cn_1_Cn_0_];
69. CE(x-1).[C_9_C_8_C_7_C_6_C_5_C_4_C_3_C_2_C_1_C_0_]= CC.[C_9_C_8_C_7_C_6_C_5_C_4_C_3_C_2_C_1_C_0_];
70. CE(x-1).[D_9\_D_8\_D_7\_D_6\_D_5\_D_4\_D_3\_D_2\_D_1\_D_0] = Di;
71. @const x = x + 1; };
 "cascaded internal connections to associative words in the SCAM
72
73. @const rep = rep - 1;
74. @const x = 0;
75.
 @repeat rep
76. { "chained blocks connections
77. CE(x+1).[READi_9_,READi_8_,READi_7_,READi_6_,READi_5_,READi_4_,READi_3_,READi_2_,READi_1_,READi_0_]=
 CE(x).[READo_9_,READo_8_,READo_7_,READo_6_,READo_5_,READo_4_,READo_3_,READo_2_,READo_1_,READo_0_];
78. E(x+1).BSETi = CE(x).BSETo;
79. CE(x+1).FSETi = CE(x).FSETo;
80. CE(x+1).NSi = CE(x).NSo;
81. CE(x+1).QBi = CE(x).QBo;
82. CE(x+1).QFi = CE(x).QFo;
83. CE(x+1).RESULTi = CE(x).RESULTo;
 @const x = x + 1; };
85. END SCAM_Package;
```

hierarchy components (statements 4, 5), namely the cam_element and the complete-control schematics as depicted in the Figure 1 design hierarchy.

Note that in ispLEVER Project Navigator (Figure 1) and the Device Selector window (Figure 2). I chose the FPGA device LC51024VG from the ispMACH 5000VG family to implement the SCAM.

As I mentioned in my previous article, a CAM word is composed of the data bits (multiples of eight), an Element cell, a number of structure cells (or none), and a Tag cell. The problem with schematic editors at this level of design, i.e., assembling the building blocks. is handling the large number of replicated blocks and the exceptional wiring of the first and the last block of CAM words. The first block is directly linked to the control block, and is connected to the SCAM package I/O pins, while the last block is connected to the SCAM package I/O pins. ABEL comes to the rescue to represent the final product.

In Listing 1, the input pins of the first element are declared in statements 15-28, while the output pins of the last element appear in statements 29-36.

The replication of the CAM words is implemented in statements 6-13, where the SCAM-Package is set

to contain 1.024 CAM words. The @Expr in statement 7 evaluates the given expression (that is the "x") and converts it to a string of digits in the default base numbering system. This string and the block (that is, "CE" between the parentheses {}) are then inserted into the source file at the point where the @Expr directive occurs.

I used the @Expr directive in a loop driven by the @Repeat directive in statement 11 that causes the statements 12, 13 to be repeated "rep" times, where the "rep" value (1,024 in our case) is specified by the constant expression in statement 9. By doing this, the

■ FIGURE 4. Cascading SCAM Packages.

EXAMPLE 1

CE(0) FUNCTIONAL_BLOCK cam_element; CE(1) FUNCTIONAL BLOCK cam_element;

. .

CE(1023) FUNCTIONAL_BLOCK cam_element;

Download the free >Front Panel Designers to design your front panels in minutes

| State | Sta

ABEL compiler inserts the declarations (shown in Example 1) of 1,024 CAM words into the processed source file.

The output pins of the SCAM-Package are declared in statements 44-51, while its input pins are declared in statements 52-62.

The internal connections common to all associative words in the SCAM are declared in statements 66-71, while cascaded internal connections to associative words appear in statements 72-84.

Processing the design hierarchy in ispLEVER Project Navigator generates the SCAM-Package (see Figure 3) having 39 input signals and 16 output signals, in addition to power pins (not shown in device symbol).

SCAM devices can be cascaded to provide larger data processing engines, as shown in Figure 4. The left-hand side package represents the top of the SCAM chain, while the other package represents the end of the chain and provides the final processing results. The key note about cascading is the negligible signals output from each device (marked "not used") and the default settings of some signals input to the top-of-chain device (marked "Zero Logic"). The chain has 12 input control signals: 10 or more data input lines from the computer system's data bus; 10 or more data output lines that may be connected to the computer system's data bus via proper additional hardware to the chain: and two output signals indicating whether or not a match is found for the search the chain ("Result". "None Some" signals).

My search for an appropriate FPGA device family to accommodate a SCAM with reasonable capacity was not very successful. I believe that ASIC technology would be more appropriate to achieve an applicable SCAM. However, building my project using ispLEVER tools and FPGA devices gave me the ability to verify my design and to get a glimpse of the real production procedure.

Programming the MICRO

A Device Programmer and a Few Example Programs are All You Need to Start

⇒ by G. Y. Xu

ATTINY11
FEATURES AND A
"PROBLEM"

The ATtiny11 is from the family of Atmel's AVR RISC (reduced instruction set computer) microcontroller series. It is available in either an eight-pin DIP or SOIC package. Either way, the pinout is the same and is shown in Figure 1. Other than the Vcc, RESET, and GND pins, it offers a maximum of five digital I/O pins — PB0-PB4 —including two analog inputs (PB0 and PB1).

To release the XTAL1(PB3) and XTAL2(PB4) pins for I/O use, you will need to use the internal 1 MHz RC oscillator as a clock source. For most projects, this is fine and you won't have to add an external crystal. But keep in mind that the RC oscillator frequency is less accurate, and is both Vcc and temperature dependent. If you need precise timing, you will have to use a crystal.

PB1 can also act as an external interrupt (INT0) pin and PB2 can act as a timer interrupt (T0) pin. The chip has an interrupt handling mechanism, and its eight-bit timer can be used as a timer/counter in response to external or internal events.

The ATtiny11 has 1K bytes of Flash program memory, and just as the other AVR micros, it contains 32 general-purpose eight-bit wide registers named R0-R31.

These resources make it a powerful MCU. It may seem that the 1K of program space isn't big enough, but in many cases, it's sufficient. However, when it comes to the method used to program the Flash memory, the situation is different than other AVRs — and it presents a unique problem.

For most other AVR MCUs, there is an SPI (serial peripheral interface) port built in and it is used for Flash programming with a single 5V

We all know that a microcontroller (MCU) is much more complicated than a single TTL logic IC, such as the 7400-series gates. And so it's no surprise that an MCU was much more expensive than a chip of "glue logic." But things have changed recently. MCU prices are falling into the same range as TTL gates. Beginning this year, one of Atmel's eight-bit tiny MCUs, the ATtiny11, can be purchased for 54 cents — and even less if you buy a hundred of them!

This is a great boon to both experimenters or developers. In this article, I'll show you how to take advantage of it. First, you'll need to know what resources this chip has, and then how you can do something useful with it.

→ Photo 1. The AVRHVP-1 programmer.

power rail. But, the ATtiny10/11 are the only two AVRs which don't have the SPI interface! The only way to flash them is to use Atmel's proprietary scheme called High-Voltage Serial Programming. And this method is not as simple as using SPI.

Because we want to save money by using these inexpensive chips, a new high-voltage (12V) device

→ Figure 2. Schematic of the AVRHVP-1 programmer.

programmer has been developed.

THE AVR HIGH-VOLTAGE SERIAL PROGRAMMER

Photo 1 shows the constructed

Figure 3. First Example Circuit.

AVR High-Voltage Serial Programmer (we call it AVRHVP-1), and it's schematic is shown in Figure 2. Primarily it's used for the ATtiny10/11, but it can also program the ATtiny12 and ATtiny2323/2343 chips, because these devices support both SPI and the high-voltage method.

The AVRHP-1 programmer consists of only two chips: an Atmel 8051-like Flash MCU (AT89C4051) and a Dallas Semiconductor RS-232 interface chip, (DS275). The 4051 has 4K bytes of program mem-

ory which is barely enough to hold the firmware for programming chores and communication with the host PC. The DS275 is used to convert RS-232 voltage levels to TTL, and vice versa.

→ Figure 4. 440 Hz Music Tone generator.

The 12V programming high-voltage Vpp is generated by a voltage regulator VR1 (317LZ) through a precision resistor divider made from R1 and R2. These two resistors are specified at 1% tolerance to get accurate voltage output.

Vpp is then applied to the chip RESET pin only after

power-up and chip reset. Transistor pair Q1,Q2 acts as a switch to block or allow Vpp to go through under the control 4051 port pin P1.3. When P1.3 is low, both Q1 and Q2 are cut off, so the pull-down resistor R6 provides a way to reset the ATtiny11 to ground. When P1.3 is high, both Q1 and Q2 are turned on and the 12 Vpp is applied to enable the chip's programming mode.

Ceramic resonator CR1 clocks the 4051 MCU, allowing it to operate at 9600 bps. LED1 indicates the programming status.

In order to make the programmer more flexible, its power supply is designed to be either 9 VAC or 12.5 VDC. The bridge rectifier DF01 and low voltage regulator VR2 (78L05) provide +5V power for all chips. Capacitors C2 and C4 are used to smooth the DC output.

With 4K bytes of Flash memory, the programmer can (barely) store the code for all necessary operations: Blank Check, Erase Chip, Read/Write flash, Read Signature bytes, and Verify programming. The lack of any extra room forces the programmer to only accept binary file input. It doesn't accept Hex format files.

To ease this requirement, we provide a software program named HEX2BIN.EXE to let you convert your Hex file into a binary file, compatible with the programmer. Now let's see how to use this programmer to do something with ATtinyll.

➡ Figure 5. Third Example Circuit.

BLINKING LED

The simplest application to demonstrate MCU programming is LED ON/OFF control. Figure 3 shows the actual circuit, and Listing 1 is the AVR assembly language source code.

After power-up and completing the chip reset, the LED connected to PB0 (pin 5) is alternately driven high and low, for a half second each, caus-

Listing 1. Single and Double Blinking LED program.

```
; LED1N2.ASM: Single/Double Blinking LED program
; 1 Hz blinking LED driven by Tiny11/12 AVR working at 1 MHz
; LED is connected to AVR PortB Bit_0 (Pin 5 for ATtiny11/12)
; Double blinking LED is generated by Low-level trigger INTO
; at PortB Bit-1 (Pin 6 for ATtiny11/12)
.include "TN11def.inc"
 ; Port definitions here
.cseq
.org 0
 rjmp
 RESET
 INTO_LED2
 ; INTO is used to cause double-blinking LED
 rjmp
RESET:
 ldi
 r16, $80
 out
 SREG, r16
 ; Enable any Interrupt
 1di
 r16, $40
 GIMSK, r16; Enable INTO
 out
 1di
 r16, $00
 MCUCR, r16; INTO = Low-Level triggered
 out
 sbi
 DDRB, 0
 ; config DDRB bit-0 as output for LED
LED1:
 cbi
 PORTB, 0
 ; LED=ON
 RCALL
 DLhalfS
 PORTB, 0
 sbi
 ; LED=OFF
 DLhalfS
 RCALL.
 LED1
 rjmp
 ; repeat again
; the delay = 1/2 sec at 1 MHz
DLhalfS:
 LDI
 R20, 3
calop:
 LDI
 R19, 248
malop:
 R18, 248
 TIDT
TOOP1:
 R18
 DEC
 continued ...
```

```
Listing 1 continued
 TOOP1
 brne
 DEC
 D10
 malop
 brne
 DEC
 R20
 brne
 calop
 RET
INTO_LED2:
rept2:
 chi
 PORTB, 0
 ; LED=ON
 RCALL.
 DLhalfS
 PORTB, 0
 shi
 ; LED=OFF
 RCALL
 DLhalfS
 ; LED=ON
 cbi
 PORTB, 0
 RCALL.
 DLhalfS
 ; LED=OFF
 shi
 PORTB, 0
 RCALL
 DLhalfS
 RCALL
 DLhalfS
 RCALL
 DLhalfS
 RCALL
 DLhalfS
 rjmp
 rept2
 ; repeat again
```

ing single blinks at a frequency of 1 Hz. Here, the half second delay routine drives the blink rate.

Pressing switch K drives PB1 low,

triggering an interrupt to the MCU and causing it to jump to the interrupt service routine INTO_LED2, where the LED is driven to double

```
;ATonTn11.ASM: 440 Hz Standard Music "A" tone generator
.include "TN11def.inc"
 ; Port definitions here
.cseg
.org 0
 sbi
 ; config DDRB bit-1 as output
 sbi
 DDRB, 0
 ; config DDRB bit-0 as output
 chi
 PORTB, 0
 ; LED=ON
AGATN:
 cbi
 PORTB, 1
 ; PB1=LOW; 2us
 rcal1
 DL1132us
 NOP
 1us
 NOP
 1us
 1136
 sbi
 PORTB. 1
 PB1=High
 rcal1
 DL1132us
 1136
 AGATN
 2us
 rjmp
;delay 1132us at 1 MHz
DL1132us:
 LDI
 R20, 0
 : 1us
LOOP1:
 DEC
 R20
 ; 1us \setminus 3*256 = 768 us
 brne
 LOOP1
 ; 2us /
 R21, 119
 ; 1us
LOOP2:
 DEC
 ; 1us \setminus 3*119 = 357 us
 brne
 LOOP2
 ; 2us /
 RET
 : 4115
:rcall is 3us:
 Total delay = 1132 us
```

REFERENCI

[1] G.Y. Xu: "Play the AVR HyperTerm," Nuts & Volts Magazine, February 2005.

blinking. Therefore, the LED blink rate can be doubled, depending on whether the MCU has entered the interrupt routine. The ATtiny 11 can be interrupted by either high or low signal inputs; here we chose the low level trigger.

As described by my previous article^[1], you can use the Atmel freeware AVRASM.EXE to assemble the source code in Listing 1 to get a Hex file, that is LED1N2.HEX; then use the provided software HEX2BIN.EXE to convert it to LED 1N2.BIN; then power up and run the AVR High-Voltage programmer; in the host PC, enter this binary file name to let it transfer the binary data to the programmer.

After programming the ATtiny11, build the circuit shown in Figure 3 and verify its operation. This simple circuit can be built on any solderless breadboard.

440.0 HZ STANDARD MUSIC TONE GENERATION

Figure 4 is a simple but very accurate circuit that generates the 440.0 Hz standard music tone. It can act like a "tuning fork" for musical instruments. For example, you can use it to check whether your piano is out of tune by playing its A4 key.

To get exact 440.0 Hz tone, both hardware and software must be fine-tuned. Because the ATtinyll's built-in RC oscillator is not accurately 1 MHz, we replace it with the 1 MHz crystal oscillator as shown. The speaker needs to have good response to audible frequencies, so we'll choose a 2.5" 100 ohm speaker.

Since the factory has preprogrammed the ATtinyll's internal "fuse bits" to select the built-in RC oscillator, we'll need to re-program those in order to use an external

→ Listing 2. The Standard 440 Hz Music Tone Generation program.

oscillator

A fuse bit programming facility is not included in the AVRHVP-1 programmer since there is not enough program memory to support this. For this reason, another special programmer AVRHVP-2 has been developed, which handles only fuse bit programming, and as well, writing the "lock bits" to hide the binary code functions.

Listing 2 shows the software. To generate the accurate 440 Hz frequency tone, an infinite loop of 1,136 μ S high and low voltage is alternately applied to the speaker (1,136 μ S is the half period corresponding to 440 Hz.)

The key routine here is the DL1132 uS delay routine, but every other instruction counts as well. For example, setting pin PB1 high or low takes 2 µS each, and the call overhead to DL1132 also takes 2 µS. Adding them all up gives us exactly 1,136 μ S.

With such meticulous calculations, the circuit output tone is exactly 440.0 Hz when measured by a frequency meter. As a comparison, if you don't re-program the fuse bits and use the built-in

RC oscillator, the frequency meter will show quite different readings, such as 495.7 Hz.

PARTS LIST

- C1 100 μF 16 volt radial electrolytic capacitor
- C2 − 10 µF 16 volt radial electrolytic capacitor
- C3. C4 − 0.1 uF ceramic capacitor
- ightharpoonup R1 210 Ω 1/8 watt metal film precision resistor, 1% tolerance
- R2 − 1.82K, 1/8 watt metal film precision resistor, 1% tolerance
- R3, R4, R6 − 10K, 1/4 watt carbon resistor
- $ightharpoonup R5 330\Omega 1/4$ watt carbon resistor
- U1 RS-232 transceiver DS275 from Dallas Semiconductor
- U2 AT89C4051 Flash microcontroller (programmed)
- O1 PNP transistor 2N2907
- Q1 NPN transistor 2N3904
- BR1 Bridge rectifier DF01
- VR1 317LZ voltage regulator
- VR2 78L05 voltage regulator
- D1 Schottky diode 1N5817
- LED1 General-purpose light emitting diode
- → J1 Power jack
- J2 DB9F connector
- CR1 3.58 MHz ceramic resonator
- Miscellaneous: Eight-pin machined socket, 9VAC or 12.5VDC power supply, etc.

NOTE: The following items are available from:

G.Y. Xu, P.O. Box 14681, Houston, TX 77021

Phone: (713) 741-3125

- 1. Assembled and tested AVRHVP-1 programmer \$29.95
- 2. PCB and programmed AT89C4051 \$10.00
- Please visit www.geocities.com/xumicro for ordering information.

HAPPY BIRTHDAY SONG

As the last example program, in

Listing 3 (go to the Nuts & Volts website for Listing 3; www.nutsvolts. com), we show the familiar Happy

Order online at: www.melabs.com

Development Tools for PICmicro® MCUs micro Engineering Rabs, Snc.

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

Serial Programmer for PIC® MCUs

\$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 PICmicro®

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® MCU Families

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

→ Programming the 54¢ Micro

Birthday song composition. Figure 5 is the corresponding circuit to build it. To add to the birthday atmosphere, two LEDs are turned ON/OFF alternately in program.

Just as for any song composition, we need to write the music note subroutines for each note that will be used in the song. The basic idea on note creation is the same as described for 440 Hz music tone: find the note's frequency, then

calculate its half period T/2; then drive the speaker high or low in the half period.

For example, in the 784 Hz "G5" tone subroutine, $T/2=638~\mu S$, so the speaker needs to be driven high for 638 μS , then low for 638 μS , and so on.

To count this time, we utilize the ATtiny11's timer interrupt. This eight-bit timer is an up counter; it increases its count every clock cycle (that is one microsecond); when reaching a count of 256, it overflows to zero and generates an interrupt, and then increases one count per μS again. Each overflow interrupt causes the MCU to execute its associate interrupt service routine, in this case (see Listing 3), it is TIM-OVF

Instead of letting the timer count from zero, we set it to start at 240, so the timer will overflow each $16 \mu S$. Therefore, for T/2=638 μS , the needed number of overflows is 638/16=40.

Each music note takes some time to play. So the above half period high/low must be repeated a number of times. We chose a value of 150, which sounds good. Of course, you can change it if you find it too short or too long.

After writing all note subroutines, the last step is to call these notes to form a song, as shown in the main program of Listing 3. Of course, you need to listen to it, then change it as necessary, and do this for several iterations until you get the music how you want it.

It writes your USB Code!

NEW! HIDmaker FS for Full Speed FLASH PIC18F4550

Creates complete PC and Peripheral programs that talk to each other over USB. Ready to compile and run!

- · Large data Reports
- 64.000 bytes/sec per Interface
- Easily creates devices with multiple Interfaces, even multiple Identities!
- · Automatically does MULTITASKING
- Makes standard or special USB HID devices

NEW! "Developers Guide for USB HID Peripherals" shows you how to make devices for special requirements.

Both PC and Peripheral programs *understand your data items* (even odd sized ones), and give you convenient variables to handle them.

PIC18F Compilers: PICBASIC Pro, MPASM, C18, Hi-Tech C.

PIC16C Compilers: PICBASIC Pro, MPASM, Hi-Tech C, CCS C.

PC Compilers: Delphi, C++ Builder, Visual Basic 6.

HIDmaker FS Combo: Only \$599.95

Trace SYSTEMS, Inc.

DOWNLOAD the HIDmaker FS Test Drive today! www.TraceSystemsInc.com 301-262-0300

SUMMING UP

In this article, I presented three example programs for the ATtinyll application. But the list can be endless and is only limited by your imagination.

Perhaps the widest use for the ATtiny11 will be in single-chip music composing. And since its price is so low, you won't have to care about how many chips you'll need.

You may even want to build a "chip music library!" **NV**

ABOUT THE AUTHOR

G.Y. Xu is an Electrical Designer specializing in microprocessor/microcontroller systems design and development, both in hardware and software. He can be reached by email at gyxu@cmpmail.com

Logon to our website for secure shopping cart, powerful search engine, and latest news! www.halted.com

Silicon Valley's Electronics Marketplace

Got excess electronic inventory? Send us your list or give us a call, we'd be happy to make an offer!

Call 1-800-4-HALTED (1-800-442-5833) to order...

...or use our web search! Deals @ HSC!

Electro-Hobbvist Alert -- HSC is your source! Even before there was a place called "Silicon Valley", HSC was the favorite stop of hardware hackers, techno-tinkerers, entrepreneurs and engineers on a budget! We have been buying and selling the Valley's

excess inventory for 40 years now, and our collection is second-to-none! We are also factory-authorized distributors for many fine lines of parts, tools, equipment and accessories, so we feel we should be your first stop when shopping for electronic basics. Give our ever-expanding website a try and see what we mean!

Iomega Ditto 2GB PIO backup

\$14.95

HSC#80789 \$24.95

HSC#18911 \$4.50

Stantron 6U rack cabinet HSC#80788 \$49.95

Trimble GPS Antenna -- Mag Mount Very strong magnets!

HSC#80732 \$3.95

CMC MDCX16012 Servo Amplifier HSC#20850 \$75.00

Clamp-on Ferrite filter

HSC#20718 \$1.75

12VDC 1Amp AC adaptor HSC#20677 \$6.25

Phihong switching power supply 100-240 VAC in. 5VDC, 6A out -HSC#20659 \$17.50

Ultrasonic Range Sensor Fixed distance (but hackable?) HSC#19833 \$9.95

Fits Nokia, many others

HSC#20248 \$3.95

PCI Internet Phone card HSC#80790 \$9.95

Monochrome 10.4" LCD panel

HSC#20792 \$9.95

Toroidal Transformer, 70VCT, 1A HSC#20691 \$14.95

Small DC Motor, 9 - 24VDC HSC#19669 \$1.95

12VDC Motor, worm gear reduction 2 speeds, 40 & 106 RPM -- Hi torque!

HSC#20554

TIL-311 Hexadecimal LED Display

HSC#20219 \$5.95

Swiss-made DC gearmotor 5VDC to 15VDC, approx. 60 RPM

Jennings Vacuum Capacitor, 12pF, 20KV

HSC#20134 \$45.00

HSC#20774 \$12.50

Sound Activated Neon Light for your PC! HSC#20441 \$9.95

HSC#CAP052 \$14.95

CompuMotor OEM010 Stepper Motor Indexer/Driver (pdf on HSC Website)

HSC#20851 \$29.50

PCMCIA FireWire card HSC# 20830 \$12.50

PCMCIA DVD/MPEG Video Card HSC# 20829 \$12.50

Parallax Basic Stamp II Reg. \$49.00

HSC#PAR012 \$39.00

Wireless Video System! 3/4" 9V camera, transmitter, receiver HSC#80748 \$49.95

Fisher speaker, 5 dia. (5 1/2" mtg. holes) Fabric suspension (no rotten foam!) HSC#20790 \$6.95

Fujitsu PenCentra Tablet Computer -Good to Go!

- Fujitsu PenCentra 130 computer
- ♦ 131 MHz NEC VR4121 MIPS CPU
- ◆ Color DSTN Touch LCD 640 x 480
- ♦ PCMCIA, VGA, PS2, USB, SIO ports
- Win CE 2.11 Pro in PROM (no disks!)
- Microsoft Pocket Office, Outlook, IE
- ◆ "Radio Ready" for LAN/WAN PC Card
- Internal microphone, speaker & jacks
- Stylus, Mini Keyboard, Dock & PS
- New in box, 90-day warranty!

HSC# 80797 \$159.00

Outlets by the foot!

- ◆ TrippLite PS6010-20T Outlet strip
- ♦ 5 ft. long, extruded aluminum housing
- 10 Standard AC receptacles (US)
- ◆ 15 ft. 12ga cord, 20A twist-lock plug
- · Perfect for test benches, rack units!
- Regular factory price over \$90.00! ♦ We sell reg. AC plugs, 8515PB, \$2.95

New, factory boxed, with brackets

HSC#20794 \$39.95 Special! 3/\$99.00!

Rack Mount Power!

- Pulizzi Engineering 1559C
- · Rack-mount power distribution unit
- Dual 20 A EMI/RFI Filtering • 190 - 240 VAC input, 105 - 135 AC out
- Perfect for server rack units!
- Dual 20 A circuit breakers
- ♦ 12 115 AC outlets, indicator lamp, fan 2U height, 3.5" x 17", 65 lbs. weight
- Heavy 9' cord with twist-lock plug

HSC#20828 \$125.00

Three Retail Stores to serve you! Main Office - Mail Orders... 3500 Ryder St., Santa Clara, CA 95051

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

hscelectronicsupply

Since 1964!... Silicon Valley's *BEST* place to shop for Electronics!

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 \$30.00 subject to \$3.00 handling fee, in addition to shipping. All orders shipped by UPS Surface unless otherwise specified. \$7.50 UPS charge added for COD. Visit our website for detailed information on domestic and international shipping.

The Magnetic Amplifier

A Lost Technology of the 1950s

Anyone can build it!

by George Trinkaus

ost folks believe that first came the vacuum tube and right on its heels came its successor, the transistor — an historical fact, correct? Not really. Another competitive control technology developed by US and Nazi engineers came in between. It was the magnetic amplifier. Rugged, dependable, EMP-proof, and capable of handling greater electrical powers than either transistor or tube, the magnetic amplifier is a simple device that can be built by anyone.

By the 1950s, the magnetic amplifier was not just an experimental dream

languishing in some inventor's notebook.
Nor was this ingenious technology sitting unexploited in patent archives. The mag amp was in manufacture in a number of versions and had a clique of boosters, including many electronics engineers, especially within the US Navy.

68 NUTS #VOLTS February 2006

The mag amp is an American invention and has been used in heavy electrical machinery regulators since 1900. In the 1940s, the Germans took the American's relatively crude device, assigned their best scientists, invested millions, and developed it into a faster, lighter electronic tool competitive with the vacuum tube in performance but more simple and dependable. It's also much more rugged. A mag amp can be made to be nearly indestructible.

The Germans used the mag amp in electric brakes for trucks, street-cars, and locomotives. They used it for high-voltage utility-power controls and even for early computers.

Appreciating its indestructibility, the Nazi military used it in gun stabilizers, in automatic pilots, and in missile-guidance, including the rocket stabilizer and steering systems of the V-2.

After the war — like German rocketry itself — the mag amp emigrated to the US, where it got further development by enthusiastic American engineers. By 1951, a Navy engineer could write, "Electronics engineers are now forced to concede recognition of the magnetic amplifier, as it has demonstrated its value beyond question in many fields dominated by the electron tube."

Simplicity

The mag amp, like the vacuum tube and transistor, is an electrical control valve. When a smaller circuit controls another circuit's larger flow, that's the definition of an "amplifier."

A mag amp can be put in series with any circuit carrying an alternating current and control that flow. No external power supply is required to run the device. The simple mag amp is just a core of iron or ferrite with some coils of wire wound around it.

One other basic component is the rectifier. Today, rectifying diodes are compact, easily available, and cheap. The old selenium rectifiers used back in the 1950s were large, cumbersome, and expensive.

A variety of ferrite core materials are also available to today's builders.

With some spools of wire, a ferrite rod, and a couple of diodes, you can throw together a little high-frequency mag amp on a Sunday afternoon.

Compare the construction challenge of a vacuum tube or transistor. And the mag amp can handle voltages and currents that you would never put into the average transistor or tube.

How it Works

The mag amp is a sort of variable choke. It controls the impedance (opposition) to alternating current in a coil by controlling the magnetic condition of the core on which the coil is wound. This is done by energizing another winding on the core called a

control coil.

Depending on the energy in the control coil, the

core's permeability (its receptivity to magnetism) can be varied by degrees, thus controlling a larger AC flow.

Fully energized, the control coil can reduce the permeability of the core to zero, in which case the core is said to be saturated. Then it becomes so magnetically unresponsive it's like the core has been removed.

Figure 1 is a way of showing the principle. With the core completely within the coil, the impedance to the flow is high, permitting perhaps only a fraction of a volt to appear across the load. Pulling the core out causes the load voltage to rise progressively to 115. Since it took only a few watts of muscular energy to move the iron core within the coil, which may, in turn, control several horsepower, the device is an amplifier.

Figure 2 is another demonstration. This qualifies as a saturable reactor. This circuit could be for a dimmer for theater stage lighting. Add a diode, and you have a basic mag amp (see Figure 3). The larger coil is the control coil. The smaller is called the loading coil.

The diode rectifier makes the load current unidirectional, which assists the control winding in saturation. Considerably less power is now required, making it a more potent amplifier.

This mag amp, however, will function as a step-up transformer, which would be undesirable since it

would send energy back into the control circuit. This effect is cleverly cancelled by running the AC through a pair of parallel loading coils which are wound in opposite directions.

Figure 4 is your basic functional mag amp represented by the appropriate schematic symbols. The control coil symbol is a single sharp angleline, but the control coil actually has many more turns than the loading coil.

How many turns? The rule of thumb is control-coil ampere-turns equals loading-coil ampere-turns plus sufficient extra turns to saturate the core.

(Much of the how-it-works above is from Magnetic Amplifiers by the US Navy, 1951, recently republished.)

Uses

The mag amp still has industrial

■ FIGURE 7. Frequency Multiplier.

the in uses control and regulation of power

utilities and big electric motors, as in locomotives, but its most fascinating applications — mostly forgotten are in electronics.

The mag amp can modulate, switch, invert, convert, multivibrate, audioamplify, radio-amplify, frequency-shift, phase-shift, and multiply. Stages can be cascaded. Simple feedback techniques enable gains in the millions.

The mag amp can even compute. Trouble-proof magnetic binaries replaced the less reliable vacuum tubes used in some early digital computers.

Figure 5 shows the incredibly simple circuit for a mag amp audio amplifier.Mag-amp audio would be a challenging pursuit for some adventurous audiophile. But the mag-amp electronics which engaged this writer is in radio.

Mag Amps in Radio

The first patent for a mag amp was in 1903, but little attention was paid until 1916 when radio pioneer E.F.W. Alexanderson seized on the idea as a means of controlling the giant rotary

■ FIGURE 8. Microwave Mag Amp. Magnetizing Circular Winding Waveguide Incident Energy ow Loss Supports 1 H H F Tapéred

alternators he was using for high-power radio transmitting (at 10,000 to 100,000 cycles). The Magnetic Amplifier Bibliography (by the US Navy, 1951) lists three Alexanderson patents in 1916 and three more in 1920, the last titled "Transoceanic Radio Communication."

The mag amp can turn the alternator on and off for telegraphy and vary the signal for speech modulation (see Figure 6).

The frequency limits of an alternator are low, so the mag-amp was reinvented in that era as a frequency multiplier (doubler, tripler), as seen in Figure 7. The Bibliography cites many radiotransmitter frequency-multiplier patents up through the 1920s. These are simple circuits compared to those of vacuumtube frequency changers that came later.

Early mag amps with solid iron cores never got above a few hundred kilocycles. Powdered-iron cores. the ceramic-iron-oxide composition known as ferrite, and later the ultrathin magnetic tapes liberated the mag amp, so by the 1950s the limit was up to a megacycle and switching rates

> were in microseconds, suitable then for computer applications. Techniques for the modulation even of microwave frequencies were also developed in the 1950s (see Figure 8).

My Home-built Mag Amp

I wanted to see if a mag

amp could modulate a Tesla coil (see Figure 9), as Alexanderson modulated his big alternator-transmitter. I used the schematic in Figure 4. The Navy booklet, Magnetic Amplifiers served as a reference.

I first obtained a ferrite rod (material #33), six inches by just under 1/2-inch diameter. I got it surplus from Alltronics, for about \$5. but it's no longer available, though they do carry a four-inch for \$5 (www.alltronics.com.) Another source for rods is Surplus Sales of Nebraska (www.surplussales.com). From Alltronics I also got spools of magnet wire — #26 for the two loading coils and #30 for the control coil.

I wound my coils, not directly on the ferrite, but on acrylic tubing, 1/2 inch inside diameter (from Tap Plastics), which I could slip over the rod. A section of the tubing and a couple of nylon fender washers from the local hardware store made a well insulated spool or coil form on which to wind the coils on my winding jig. The loading-coil spools were 1-1/8 inch wide, the control coil two inches wide. For the loading coils, I wound 13 layers, 860 turns of the #26 wire, laying on some electrical tape for extra insulation between each layer. I wound the two loading coils in opposite directions. The control coil took 400 feet of the #30 wire.

A mag amp is frequency specific according to the size of its loading coils. (Thus, an audio amp would be quite large.) I wanted 180 kilocycles, and I determined the number of turns experimentally.

For the rectifiers, I used eight 1,000-volt, three-amp 1N4008 diodes, four in each leg (three for a \$1.00, from All Electronics. www.allelectron ics.com). The mag amp was now safe to 4,000 volts and could handle the output of my solid-state Tesla coil.

Performance

So that I could observe the mag amp's performance with my signal generator and oscilloscope, I replaced

George Trinkaus' High Voltage Press is at <mark>teslapress.com</mark>

the 1N4008s with two low-power signal diodes. In series with the control coil, I put a 12-volt battery and a telegraph key, as a convenient switch. The mag amp is frequency-specific; you design it for a particular range. Keyed on and off, the mag amp showed response from 155 to 200 kilocycles (a range that happens to fall within the license-free experimental radio band called LowFER).

What a versatile device! At a particular frequency, operating the key would increase or decrease the amplitude of the wave as traced on the scope. At another frequency, the keying would shift the frequency back and forth, and at another it would shift the phase. So this one little device, depending on how it was tuned, could do on-off keying (CW), amplitude modulation (AM), frequency-shift keying (FSK), frequency modulation (FM), or phaseshift keying (PSK), including bi-phase-

shift keying (BPSK), which is a common mode of digital transmission. Placed in ground circuit of my solid-state Tesla-coil. the little mag amp showed that it could do all of the above with more than 3.000 oscillating volts running through This would be quite a task for a vacuum tube and probably beyond any transistor

And I built it myself. **NV**

Amazing Devices www.amazing1.com

Laser Modules

All laser modules operate from 3 volts and include built in optics providing a parallel beam of 1mr or less. Includes instructions on safety requirements for FDA full compliance Red - Class Illa

LM650P3 - 3mw 650 nm 12 x 45 mm \$14.95	-
LM650P5 - 5mw 650 nm 12 x 45 mm \$24.95	
LM630P3 - 3mw 630 nm 10.5 x 45 mm \$34.95	
led - Class IIIb	
LM650P10 - 10mw 650 nm 12x51 mm \$99.95	and the
LM650P30 - 30mw 650 nm 12 x 51 mm . \$249.95	1
reen - Class Illa	_
LM532P5-5mw 532nm 12X45 mm \$49.95	
nfrared - Class IIIb	
LM980P30 - 30mw 980 nm 12X30 mm \$49.95	STATE OF
aser Diode Visible Red - Class IIIb	1
LD630-P10 - 10mw 635 nm 5 mm diode \$29.95	9
P 1 37 16 6 16	- A

High Voltage Capacitors

Ceramic o	capacitors for voltage	multipliers, etc.
22/6KV -	22 pfd 6kv .28" x .17"	\$.35
50/6KV -	50 pfd 6kv .325" x .18"	\$.45
100/6KV	- 100 pfd 6kv .46" x .17"	\$.65
200/3KV	- 200 pfd 3kv.3" x.25"	\$.45
270/3KV	- 270 pfd 3kv.3"d x.25"	\$.45
470/10K\	/ - 470 pfd 10kv.35"d x.2	25" \$.75
1000/20K	V - 1000 pfd 20kv .5"d x	.37" \$2.25
.01/2KV -	01mfd 2kv .63" x .13" .	\$.50
_	0 4	

Energy Storage Capacitors

lectro-kinetics,wire ex	cploding, can d	crushing, emp,	etc.
25M/5KV - 25 mfd 5 kv 3	312J 10 x 4 x 3 c	an \$100.00	
32M/4.5KV - 32 mfd 4.5	kv 324J 9 x4 x	2 can \$170.00	200
10002M/2KV - 1000 mfd	1 2 kv 2K J 4 x 8	x7can \$299.00	0000
1.3M/100KV - 1.3 mfd 10	00 kv 6500J cas	se \$750.00	Nije.
			17.7

High Voltage Transformers

ingii romago manorom
Includes circuit schematics on how to use.
28K089 - 7kv 10ma 30 khz 9-14v 1"cube . \$19.95
28K074 - 4kv15ma 30 khz 9-14v 1"cube . \$17.95
28K077 - 2kv 10ma 30 khz 7-9v .7x 1.25 \$9.95
CD25B - 20 kvtrigger pulse 1 x 1.25 \$16.95
CD45 - 40 kvtrigger pulse 1.25 x1.25 \$18.95.
TRAN1035 - 10 kv35 ma bal output \$39.95
FLYLABURN - 10 kv 60 ma end grd \$49.95
FLYEXP - 4 misc flybacks \$24.95
FLYHP - High powerlarge flyback \$34.95

High Volt/Freg Modules

12 vdc with instructions on how to use).
MINIMAX1 - 1kv15 ma 35 khz	. \$17.95
MINIMAX2 - 2kv10 ma 50 khz	. \$17.95
MINIMAX3 - 3kv 10 ma 35 khz	. \$19.95
MINIMAX7 - 7kv10 ma 35 khz	. \$34.95
SS01S - 1 to 7kvac for ozone	\$24.95
GRADRIV10 - 7.5 kv15 ma 35 khz adj	. \$79.50
PVM300 - 20kv25ma 115vacinput	\$179.95
LUMB VAR DO MAND	

High Volt DC Modules

12 vdc with instructions on how to use	
PBK40 - 10 kv100ua 9 vdc in	. \$34.9
CHARGE10 - 10kv 2.5 ma	. \$59.9
SHK10 - 2kv 10 ma shocker	. \$39.9
TRIG10 - 20 kv trigger/shock pulses	. \$54.9
SS016S - +20kv100ua	\$29.9
\$\$010\$20kv for neg ions	. \$24.9

Parts for Tesla Coils

Includes plans for two of our coils. Parallel for 6	0&120ma.
4KV/.03 -4kv30ma60hzfloating output \$59.95	Annie
6.KV/.02 - 6.5kv20ma60hzfloatoutput \$59.95	27
9KV/.03 - 9kv30ma60hz midgrd output \$79.95	
12KV/.03 - 12kv30ma60hz midgrd output \$109.95	TOTAL .
15KV/.03 - 15kv30ma60hz midgrd output \$139.95	
14.4KV/.5A - 14.4kv.5amp pole pig	
Spark Gaps and Electrodes	630

SPARK1 - Fan cooled dual gap 3/8" tungsten \$149.95 SPARK05 - Single gap 1/4" tungsten ... TUNG141B - 1/4" x1" pair electrodes with holders tungsten \$14.95 TUNG38 - 3/8" x2" pair electrodes with holders tungsten

Toroidal Terminals TO8 - 8 x 2" Spun Aluminum Toroid \$59.95 TO12 - 12 x 3" Spun Aluminum Toroid . \$79.95 TO24 - 24 x 6" Spun Aluminum Toroid \$399.95 TO30 - 30 x 7" Spun Aluminum Toroid \$525.95

See website for more data on above items Minimum order is \$25.00. Volume pricing available

Information Unlimited, Box 716, Amherst, NH 03031 USA Orders: 800-221-1705 Info: 603- 673-6493 Fax: 603-672-5406 Email: riannini@metro2000.net

⇒ In my basement lab, I have racks of components including a large plastic draw cabinet full of resistors. When I order new resistors, it becomes a tedious job of cutting the resistors from their tape and reel packaging and then placing them in the proper plastic drawer. It's one of those jobs I would like to hand off to my eight-year-old daughter. She often comes down to see me and asks if she can help me with anything. It seems I always have some clean-up job to do, but that isn't very exciting.

Then I thought about having her put these resistors away for me. The catch is she doesn't know 10K from 10 ohms. Add to that the color coding and the whole thing gets too confusing. Then it occurred to me, why not let a PIC micro A/D port read the resistor and light an LED next to the plastic tray where the resistor could be stored. This would reduce the job down to picking up a resistor, placing it across two probes, and then putting it in the tray where the light is lit. That is something she is more than capable of handling and might even be fun for a while.

This article describes this project and shows how easy it is to use the A/D port with the PICBasic Pro compiler. In fact, I was able to write the code within 31 commands so this could be done with the sample version of PICBasic Pro which you can download from www.melabs.com for free.

by Chuck Hellebuyck

will use a PIC16F876A for this project which is overkill since it has 22 I/O, 8K of memory, and five A/D ports. The reason I selected it is for three reasons: 1) the sample version works with this chip; 2) I have tons of them lying around; and 3) I may want to expand this setup to measure other components, such as a capacitor tester and seven-segment LED display tester to check for common anode or cathode, and who knows

what else I can come up with. With the 16F876A, I have all the I/O and code space I will need.

The trickiest part of the project was to get a set of probes that were easy for her to use. I decided to build two "Y" shaped probes that would fit into a breadboard, as seen in Figure I. This allows her to set the resistor in place and then let go. Very little current will run through the resistor, but having her set the resistor down

in the probes and let go makes her mom more comfortable that she isn't going to be electrocuted by one of dad's creations. It also makes it easier to prevent her fingers from getting in the way of a connection.

I made this

⇐ FIGURE 1. Yshaped probes in a breadboard.

setup work for four different resistors since I knew the latest order I got had only four values, but this could easily be expanded beyond that. This required four LEDs — one for each tray — to be controlled by the PIC and only one would light up at a time to indicate which tray the resistor should be placed in. After placing the resistor in the probes, she would watch for which LED was lit and then pick up the resistor from the probes and place it in the tray next to the lit LED.

As it turned out, she really enjoyed working with this setup. Even my teenage sons thought it was "cool." It's not often that dad's electronics can impress this bunch. The full setup is shown in Figure 2.

HARDWARE

The schematic is shown in Figure 3 and is quite simple. I used a 4 MHz resonator since I didn't need a lot of speed. A 1K ohm resistor is used as the MCLR pull-up and I used

☐ FIGURE 3. The schematic.⇒ FIGURE 2. The full setup.

one of my breadboard power adapter modules for the 5V supply. This makes it easy to jumper voltage and ground to the circuit as the breadboard rails have the power running through them from the power adapter module.

The LEDs are tied to Port B pins through 220Ω resistors and spread out on the breadboard so they can line up with a plastic tray. The "Y" probes are connected to ground on one side and a pull-up resistor on the other side that is connected to the five-volt rail. I sized this pull-up to match the resistors I knew were in the batch but this could easily be a

potentiometer for multiple resistor ranges; you would have to tune it to the proper value before testing any resistors.

⇒ FIGURE 4. JDM style programmer.

The point where the "resistor under test" and the pull-up resistor meet are connected to the A0 pin A/D port. This is a pretty easy schematic to build and using a breadboard didn't require me to fire up

the soldering iron.

I programmed the PIC using my simple JDM style programmer shown in Figure 4. I introduced it in my last column and offer it through my website **elproducts.com** This little programmer running off the ic-prog.exe freeware software really works great.

SOFTWARE

The software is written in PICBasic Pro, which makes using the A/D port very easy. PICBasic Pro has an ADCIN command that handles all the register setup and places the result in a variable you designate in the command line. Let's step through the code to see how it works. The full code is shown in the Software Listing, which is available on the *Nuts & Volts* website (www.nuts volts.com).

The description at the top of the program is preceded by single quotes which indicates to PICBasic Pro the line is a comment and not a command

The program code really begins after the comments as the PICBasic Pro DEFINEs are established for the A/D converter. These DEFINEs really set up the PIC's internal ADCON1 register. The analog-to-digital (A/D) converter is set up for a 10 bit result, using the PIC's internal resistor-capacitor sample timer at a sampling delay time of 50 microseconds before starting the A/D conversion.

The variable that will store the 10 bit result needs to be set up as a word and we do that in the line shown here.

checking is done. After the label "loop:" the ADCIN command is issued to start the A/D conversion process at the A0 pin and store the 10-bit result (as set up earlier) in the variable "adval."

The value of the "adval" variable is then tested to see which LED to light. Since we know the resistors being checked, each If-Then statement below looks for the range the "adval" must be within. If it matches, Port B is set up to turn off all the LEDs except the proper one that indicates which tray to put the resistor in

If the resistance measured is greater than 1,000 A/D counts, then all the LEDs are turned off. This is how we keep the LEDs off when no resistor is in the probes.

Finally, the program delays for half of a second and then tests the resistance again by using the GOTO command to jump to the "loop:" label.

I wanted to explain the A/D counts in a little more detail before the software explanation. You see an A/D port measures voltage, not resistance. Therefore, I created a resistive ladder using the 10K pull-up and the resistor under test as the pull-down. The creates a voltage between 0–5 volts, depending on the resistor under test

The mathematical formula used to come up with the A/D counts (0-1,024) is below:

5V * [Rtest / (Rtest + 10K)] * [1024/Vref] = A/D counts

In this setup, Vref comes from the internal PIC 5V line so the equation

adval var word 'Create adval to store result

Now the ports are initialized by writing directly to the data direction TRIS registers to set them up properly as inputs (1) or outputs (0).

The LEDs connected to Port B are then tested by turning all of Port B high then low with a one second delay in-between

The Main loop of code is next and this is where all the resistor

reduces to the formula:

[Rtest / (Rtest + 10K)] * 1024 = A/D counts

If the resistor under test is very large, then the A/D count will be close to 1,024. If the resistor is very small then, the A/D count will be close to zero. I calculated the A/D for each

resistor I knew would be tested and created a range around it. For example, look at the calculation below for the 2K resistor.

[2K/(2K+10K)] * 1024 =170 A/D counts

To allow for tolerance variation from resistor to resistor, I made the If-Then command range 150 to 200 A/D. If the value of "adval" is between these values, then the second LED is lit indicating that tray is where the resistor belongs.

NEXT STEPS

Obviously, I did not design it for resistors other than the ones I planned to see. If a 1K resistor somehow found its way on to the probes, none of the ranges would match and no LEDs would light up. This would look like it's not working so she would just put it in a scrap pile for me to go through later. The probes were a little touchy so sometimes the lit LED would jump back and forth between two values but eventually settle down at the proper one. Spring clips would probably work better for probes.

CONCLUSION

This project shows just how handy being able to program a PIC can be. You can design custom test equipment or custom control modules with very little effort using a higher level language and a few simple software and hardware tools. Hopefully, you found this article interesting. Let me know what you think and maybe suggest a few ideas you would like me to tackle in a future article. Just email me at chuck@elproducts.com or visit my website's forum under the "Forum" link at www.elproducts.com NV

To view or download the complete Software Listing, please go to the *Nuts & Volts* website at

www.nutsvolts.com

CLASSIFIEDS

PLANS/KITS/ CHEMATIC

IVKITS&CHIPS&CODE

SINCE 1974

- ONE \$\$\$ PARTS KITS: \$1.00 = 20ea 1N4148 DIODE
- BREADBOARDS (.042x0.1")
- $$2.00 = 1 \text{ ea BB2 } (2.4 \times 1.4")$
- \$3.00 = 1 ea BB3 (3.0x1.8")
- \$4.00 = 1 ea BB4 (3.8×2.4)
- \$5.00 = 1 ea BB5 (4.9×2.9)
- ea. POSTPAID (USA ONLY) INDUSTRIAL VENTURES
- POB 245 132 E. PROSPECT STREET WALDWICK, NJ 07463-0245

Electronic Kits

- Fun and Educational
- Discount White and Blue LEDs
- Quantity Discounts
- www.bakatronics.com

COMPUTER HARDWARE WANTED

DEC EQUIPMENT WANTED!!!

Digital Equipment Corp. and compatibles. Buy - Sell - Trade

CALL KEYWAYS 937-847-2300 or email buyer@keyways.com

SECURITY

www.matco.com 4 Channel Web Viewable DVR

- Real-time recording & display, 30 fps full size Up to 250 GB optional HDD
- Wavelet compression format
- Multiple quick search by Montion Detection, etc.
- RS-232, RS-485 communication (800)719-9605 sales@matco.com

WIRELESS FIELD STRENGTH TESTER

DETECTS 5.8 & 2.4 GHz mW SIGNALS @ 20 ft. & PINPOINTS THEIR LOCATION

SELECTABLE ANTENNA OPTIONS ZC 300 COAXIAL INPUT - For directional external antennas INTERNAL ANTENNAS - No adjustments needed

LOG - MID - LINEAR DETECTION MODES est distant signals detected and location pinpo

DIGITAL/ANALOG SIGNAL DIFFERENTIATION Enhanced call Phone, video, computer data & pulsed signal detection

\$599 with directional 1.8-6.4 GHz Log Periodic Antenna

ALAN BROADBAND CO. 93 ARCH ST. REDWOOD CITY, CA 94062 (650) 369-9627, (888) 369-9627 FAX: (650) 369-3788

WWW.ZAPCHECKER.COM

www.matco.com Infrared Color Dome Camera

- Built-in 30' Infrared LEDs Built-in Back light with CDS
- Works in total darkness 1/4" Color CCD Sensor
- 420 TV Lines 3.6 mm Lens, 4' dome Powered by 12 VDC
- DX-804C-IR

(800)719-9605 sales@matco.com

consumertronics.net Hi-Tech Survival Offers

Electronics, security, energy computers, Net, phones, medical legal, financial, weird. Cat.\$

\$299

MVC-1000-128M

MVC-1000-128M - 12 VDC or 4 AA batteries sales@matco.com

WWW.matco.com
Motion Video Recorder
- Built-in color pinhole camera
- JPEG video recording
- 640 x 480 pixels
- Up to 8 fps recording rate
- Video output for monitoring or playback Built-in 128 MB FM Card Motion Detection Recording mode with 99 sensitivity leve

- * White text on Blue background 16x2 LCD
- High contrast & wide viewing angles
- * HD44780 equivalent controller built-in * Add serial converter kit for \$14.95ea.

Order online at: www.411techsystems.com

CONNECTORS/WIRE/CABLE

The RF Connection 213 N. Frederick Ave., Ste. 11NV Gaithersburg, MD USA 20877

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 thtp://www.therfc.com/
http://www.therfc.com/
stranded center cond. and Duobond Ill Jacket \$0.80/ft or \$76.00/100ft

Complete Selection of MIL-Spec Coax, RF Connectors and Relays

Also New: 9092, RG8X with Type Il Jacket. Intro Price\$23.00/100ft

Call for Specials of the Month

Full Line of Audio Connectors for Icom, Kenwood, and Yaesu

\$2.50 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 301-840-5477 Info FAX 301-869-3680

I-U320 50Pin-68Pin-80Pin 1 to 8 Bay Case Enclosures Adapters Cables Terminators Low Prices - Qty Discounts! (Also FireWire, USB, Video) www.mcpb.com

MICRO CONTROLLERS

MicroStamp11 World's Smallest 68HC11 Microcontroller Module!

- telemetry
 microrobotics
 smart toys
 animatronics
 model railroading
 home automation
- tiny (1 by 1.4 in.), light-weight (0.5 oz.)
 on-board 5V reg., crystal, & reset chip
 choice of 8K or 32K EEPROM
 or 32K RAM + 32K EEPROM (64K version)

- or 32K RAM + 32K EEPKUM (64K Version)
 SCI, SPI, Output Compare and Input
 Capture channels, timer, pulse accumulator
 all 14 I/O lines and 2 interrupt lines
 brought out to versatile 20-pin connector
 program in BASIC, assembler, or C
 easy code-loading with Docking Module
 Starter Parkanes:**

* includes MicroStamp11, manual, PC soft-ware (assemblers, SBASIC compiler, MicroLoad utility, and sample programs), serial cable, Docking Module, & accessories

www.technologicalarts.com Toll-free (USA & Canada): 1-877-963-8996

Visa • MasterCard • Discover • Amex

SATELLITE

4DTV • C-band • Ku-band MPEG-2 • DISH • DIRECTV

We carry a full line of systems, upgrades, replacement parts, more!

Get it all with just one call! 800-500-9275 FREE Satellite TV Buver's Guide

Skyvision[®] www.skyvision.com

AUDIO/VIDEO

WWW.4ATV.COM

2.4 GHz Power Amplifier

- 10-40 mW Input, 1 W Output
- Power Supply included
- Size: Approx 2" X 2" X 3/4" (847) 202-0010 info@4atv.com

Hitt Consul

"SX-Video Overlay" Serial Input - Video Out Overlay Text on Video

www.sxvm.com Parallax Item 30015

www.matco.com LCD-605 6.5" TFT LCD Monitor

High Res. at 720 x 480 pixel 250: 1 contrast - Brightness: 380 cd/sqm - Wide view angle - Powered by 12 VDC

- IR remote control - Stereo audio input/output (800)719-9605 sales@matco.com

www.matco.com Wireless A/V Transmitter & Rec

- Miniature size, long transmit distance
- 2.4 GHz Amateur frequencies
- 4 channels switchable
- 2.4 GHz 8, 12 channel available
- 1.7, 1.2, 0.9 GHz systems available (800)719-9605 myorder@matco.com

www.nutsvolts.com

CLASSIFIED ADVERTISING

\$50.00 Per Inch — No extra charge for color.

Classified ads must be paid in full prior to the closing date or the ad will 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 951-371-8497 or email classad@nutsvolts.com for closing dates, available sizes, and special prepay discount offers.

COMPONENTS

From Milliwatts to Kilowatts

Tubes, Transistors, Power Components. Email: rfp@rfparts.com • Web: www.rfparts.com

800-737-2787 Fax 888-744-1943

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 www.oselectronics.com

Trans-Wire

*Mix & match colors, lengths *22gA stranded: 5¢/Ft. *Don't pay \$10-15 for 100 rolls *Trans-Wire price is \$5. *Cable ties & other goodies

www.transolve.com johnf@apk.net

gatewayelectronics.com

(Electronically Speaking, Gateway's Got It!)

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

PRINTER SUPPLIES

Hard-to-find Printer Ribbons

Write for price list or check out our web page.

H.T. Orr - Computer Supplies 249 Juanita Way Placentia, CA 92870-2216

TOLL FREE 1-800-377-2023 LOCAL 714-528-9822 FAX 714-993-6216 email: Htorr@aol.com http://users.adelphia.net/~htorr IV KITS & CHIPS & CODE

SINCE 1974 PARTS KITS

FREE **SAMPLE**

POSTPAID (USA ONLY) INDUSTRIAL VENTURES POB 245 132 E. PROSPECT STREET WALDWICK, NJ 07463-0245

PUBLICATIONS

CNC Book Easu CNC

G-code

Bit map draw programs Bit map image converter Bit map to G-code CAD - machine drawings CAM - DXF to G-code

http://www.cncintro.com

ELECTRONICS (208) 664-4115 Hayden, ID USA

Stepper Motor Book

Easy Step'n

Table Of Contents Ordering Info On Web Site

http://www.stepperstuff.com

SQUARE 1

ELECTRONICS (208) 664-4115 Hayden, ID USA

DESIGN/ENGINEERING SERVICES

ONE PAS, INC.

The Future of **Prototyping**

www.onepasinc.com

JOB OPPORTUNITY

POSITION: Software Engineer

JOB DUTIES:

Write, maintain advanced device drivers for PCI and network based DAQs; design; develop layers; prototypes; test suites and write firmware; Utilize QNX LINUX, MatLab, Pharlap

EDUCATION REQUIRED: Master's degree or Equivalent (bachelor degree plus five years progressive work experience) in Engineering

EXPERIENCE REQUIRED: year experience in job offered

APPLY: jobs@ueidaq.com

INFOTECH CONTROLS

Complete Product Development from Concept to Completion

Consumer or Industrial **Product Design**

Update - Modify - Re -Engineer existing Equipment/Products

Submit Requirements email: infotechcontrols@comcast.net

Call 724-337-8865 Mail to PO Box 2822 Lower Burrell, PA 15068

*Circuit board layouts

*Prototype assemblies WWW.OSPREYELECTRONICS.COM

Convert your sketch or print into a quality pcb for a reasonable price. Visit us on the web or call Osprey Electronics at (208) 664 1089 (USA)

you kebair

For only \$9.95 a month, you'll receive a wealth of information:

Repair data for TV, VCR, monitor, audio, camcorder, & more.

Over 100,000 constantly updated problem/solutions plus...

- TechsChat live chat room.
- · Private user discussion forums.
- · Automated email list server.
- UL/FCC number lookup.
- · Hot tips bulletin board.
- · Manufacturer information.

To access RepairWorld, direct your internet browser to http://www.repairworld.com

Electronix Corp. 1 Herald Sq. Fairborn, OH 45324 (937) 878-9878

Robot Bases. PIC, OOPic, Stamp and servo controllers. New Walking Machine Controller. Chips, kits, assembled.

www.oricomtech.com

ARobot Kit from Arrick Robotics uses the Basic Stamp II. Quality metal construction. Easy to assemble and very expandable. \$235.00

www.robotics.com/arobot

Beagle Board

World's most flexible development board for electronics and robotics

Large breadboard area, multiple modules:

- •PICMicro, 28 and 40 pin
- •Power supply, 5V, 1A •LCD and 4-switch interface
- •8-bit logic probe
- •RS232 (DCE or DTE) interface
- •Pulse generator, 0.1Hz 1MHz
- •Step motor controller/driver
- •DC motor controller/driver

RR Beagle Robotics, LLC

www.beaglerobotics.com

You asked for it, you got it!

Now you can have all your Nuts & Volts issues from calendar year 2004 archived on a CD that can be searched, printed, and easily stored.

You can purchase said CD from us, for your own personal use, and donate your old paper copies to your local school or library. (Your spouse will love you for it!)

Earlier years are in the works as well, so stay tuned for their availability.

This makes a GREAT gift, too! Order it now for your friend or loved one!

To order, go to:

www.nutsvolts.com or call

1.800.783.4624

or send a check or money order to:

Nuts & Volts 430 Princeland Court Corona, CA 92879

READER FEEDBA

OFFTO A GOOD START

I wanted to drop you a quick note to tell you that I found the January '06 issue to be particularly good. As a long-time 'dabbler' in electronics. I found a number of articles in that issue that were very interesting. The "Perceptron" circuit, the "Getting Started with PICs" article, and the article on analog synthesizers were all great. particularly because of their emphasis on the basics of these technologies. While I know you have a strong following of serious hobbyists and professionals in the area of electronics, please always remember that there is also an audience out here who like to learn and play from a more introductory or intermediate level.

Thanks again for a great issue.

Iim Edwards Round Rock, TX

FRUSTRATED WITH FORMAT

In reference to "Reader Feedback" "Format Folly" Dec. issue, I fully agree with Len Taddei. The new format is a mess!!! I don't like it!!! The little pictures and things take up half the space. There is no need for it!! You have to try and read around the photos. I don't know where you are going but it is in the wrong direction!! I don't really like your thick paper insert but it is the only one. If you start putting in those cards, then you can count me out as a customer. I have enjoyed NV over the years. And, for the record, it's the only magazine I get. Please go back to the old format, before November.

> **Gary Stutts** Melbourne, FL

PUZZLED BY PERCEIVED PREJUDICE

As a long time subscriber to Nuts & Volts, I am puzzled and offended by the misogynist contents of the recent columns from Gerald Fonte.

I did not subscribe to a men's magazine, but to an electronic tinkerer magazine, where I thought prejudice would be kept out of the presentation of circuits and applications, not discussing whether women's supposedly better verbal ability to describe colors is due to an innate superficiality that makes them slaves to fashion and fads. I hope that similar comments about race, national origin, and religion will not also be printed in the future in your publication. They have no place in it either.

Our nation's economic and intellectual future depends on the motivation of both young women and men. Do not discourage women from buying your magazine by publishing comments clearly conveying the message that women are not motivated in this field because of some innate inferiority. It is untrue, prejudicial and hateful.

Anonymous

■ BY PETER BEST

WEIGHING IN WITH FREESCALE'S 68HC908 MCUs

I LIKE STUFF THAT IS EASY TO USE. I also like easy-to-use stuff that is

free. Many of you may have received a free copy of Freescale Semiconductor's CodeWarrior Development Studio for HC08 v5.0 in the mail. If you didn't, fire up your web browser and go to www.freescale.com/cw5 to download your free copy of the CodeWarrior HC08 Development Studio.

■ PHOTO 1. I used 0805 SMT parts and wirewrap wire to fabricate this MC68HC908MR16 MCU module. The pinout grid of the MC68HC908MR16 MCU module is based on a standard 64-pin DIP socket, which allows you to wire an MC68HC908MR16 into breadboard-based projects that aren't based on custom printed circuit boards.

This special edition C compiler includes the CodeWarrior IDE (Integrated Development Environment), a limited code size (16K) C compiler for the HC08 series of microcontrollers, a C source-level debugger, a macro assembler, an assembly-level debugger, Flash programming support, a full-chip simulator, and a Processor Expert development component.

Once you have installed your copy of the CodeWarrior Development Studio for HC08 v5.0, all you have to do is select a suitable HC08 microcontroller, collect some development hardware, and start constructing your HC08 embedded application. If that sounds like fun, read on and I'll show you how to use the CodeWarrior Development Studio to bring an HC08 microcontroller to life from the ground up.

SELECTING AN HC08 MICROCONTROLLER

There are a ton of HC08 micro-

controller variants you can choose from. Depending on your application, you can choose from HC08 microcontrollers in eight-pin packages or go heavy duty with a 64-pin TQFP HC08 family member. The good news is that once you know how to write code for a particular HC08 microcontroller, you can write code for all of the HC08 microcontrollers.

Freescale Semiconductor likes to call their microcontrollers MCUs (Microcontroller Units). Every 68HC08 MCU is based on the CPU08 central processor unit, and as I mention earlier, you can get 68HC08 MCUs in a variety of memory sizes and package types. Some HC08 MCUs contain specialized peripheral subsystem modules such as PWM (Pulse Width Modulation) or SCI (Serial Communications Interface) while smaller HC08 MCUs may not support any peripheral subsystems at all. So, rather than trying to cover all of the MCU subsystems by showing you multiple 68HC08 MCUs, I've chosen a particular

Freescale Semiconductor HC08 MCU that contains all of the peripheral subsystem goodies you'll most likely use in your own HC08 embedded applications.

Since the free edition of the CodeWarrior Development Studio for HC08 microcontrollers can only compile up to 16K of code, I've chosen the MC68HC908MR16, which contains 16K of in-circuit programmable Flash program memory. The MC68HC908MR16 also houses 768 bytes of on-chip RAM, a six-channel PWM subsystem, SPI and SCI (Serial Communications Interface) communications subsystems, a pair of 16-bit timers, a clock generator module (CGM), and a 10-bit analog-to-digital converter module.

All of the aforementioned subsystems are available to the user via the MC68HC908MR16's 64 pins, and as you may have guessed, the MC68HC908MR16's six 12-bit PWM channels make it an ideal motor controller. Despite the fine-pitch package and the gaggle of I/O pins

and peripheral subsystems, the MC68HC908MR16 is relatively easy to bring up and use. With that, let's begin by building up a custom MC68HC908MR16 MCU module.

ASSEMBLING AN MC68HC908MR16 MCU MODULE

A custom printed circuit board (PCB) would be the way to go if we were designing the MC68HC908MR16 into a dedicated embedded application. However, the object of this column is to introduce you to the MC68HC908MR16 and all of its major peripheral subsystem modules.

Solderless breadboards are ideal experimentation platforms, but the .1-inch grid of a solderless breadboard is not at all friendly with the sub-millimeter pitch of the MC68HC908MR16's pins. One solution to this dilemma is to design a custom PCB for the MCU and make the custom MCU printed circuit board compatible with a solderless breadboard grid. That's exactly what I've done.

MC68HC908MR16 MCU The module vou see in Photo 1 is an independent MC68HC908MR16 microcontroller system complete with CPU clock circuitry, reset circuitry, and power rail bypassing that fits into a standard 64-pin DIP socket footprint. Applying +5 VDC. to MC68HC908MR16 module is all we have to do to make it go. And, since the MC68HC908MR16 MCU module pins are on .1-inch centers, it is solderless breadboard friendly.

As you can see from the MC68HC908MR16 schematic, there isn't much needed in the way of external components to clock and reset the MC68HC908MR16. If you're wondering about how I came to select a 4.9152 MHz crystal, it all has to do with baud rates, some easy math, and the MC68HC908MR16's internal PLL (Phase Locked Loop). Let's take a closer look at how I determined the value of filter capacitor C7 and what to put into the MC68HC908MR16's

CGM (Clock Generator Module) registers.

The MC68HC908MR16's CGM generates the crystal clock frequency, which is called CGMXCLK. The frequency of CGMXCLK is equal to the frequency of the crystal. The base clock signal, CGMOUT, is also a product of the CGM clock generation process. The MC68HC908MR16's system and peripheral clocks are fed by CGMOUT. CGMOUT is based on either the crystal clock divided by two or the PLL clock divided by two. The PLL clock is called CGMVCLK.

The maximum bus frequency that can be safely dialed into the MC68HC908MR16's clocking scheme is 8 MHz. The MC68HC908MR16's bus frequency is defined as CGMOUT divided by 4 as the CGMOUT signal, which is the CGMXCLK frequency divided by 2, is divided by 2 again after it reaches the SIM (System Integration Module). The SIM distributes the clock signals to the various MCU subsystems.

Let's say that you want to run the MC68HC908MR16 bus at 8 MHz. The maximum crystal frequency allowed across the MC68HC908MR16's OSC1 and OSC2 pins is 8 MHz, which means you can't drive the MC68HC908MR16's crystal oscillator with a 32 MHz crystal. So, you would be forced to connect a 32 MHz oscillator module to the MC68HC908MR16's OSC1 pin to achieve the 8 MHz bus frequency.

An 8 MHz bus frequency is great if all you want is speed. However, what if you wanted to drive the MC68HC908MR16's SCI baud rate generator to produce a reliable serial baud rate of 115200 bps? If you do

the math, you'll find that the 115200 baud rate error percentage with an 8 MHz bus clock is a little less than 8%. Driving the MC68HC908MR16's bus at 7.3728 MHz will produce a rocksolid baud rate of 115200 bps from the MC68HC908MR16's

SCI baud rate generator with 0% error.

A little high school math tells us that the crystal frequency to achieve the 7.3728 MHz bus frequency will be 29.4912 MHz (4 * 7.3728 MHz), which is again too high for a crystal to drive the MC68HC908MR16's crystal oscillator. Even though the oscillators are good clocking solutions in some cases, a more flexible and cost effective solution can be achieved by using the MC68HC908MR16's PLL and a cheaper, lower frequency crystal.

The MC68HC908MR16's PLL is composed of a VCO (Voltage Controlled Oscillator), a modulo VCO frequency divider, a phase detector, a loop filter, and a lock detector. The operating range of the MC68HC908MR16's PLL VCO is approximately one-half to twice the center-of-range frequency. The frequency of the VCO is changed by modulating the voltage on the CGMXFC pin, which attaches to the C7 filter capacitor I mentioned earlier. The nominal VCO center-of-range frequency is equal to 4.9152 MHz. DING!

Now that you know where my crystal frequency value came from, let's put a pencil to the PLL calculations. To run as fast as possible and

■ PHOTO 2. The Cyclone PRO is able to debug and program Freescale Semiconductor 68HC908 targets in-circuit via the Monitor ROM (MON08 Port). This amazing box can communicate with a PC through either RS-232, Ethernet, or USB interfaces. Don't want a PC in the mix — the Cyclone PRO can be configured to function as a stand-alone programmer and program target HC08 devices independent of a PC. The neatest feature of the Cyclone Pro is its ease of use.

produce an accurate baud rate clock, let's use the value of 7.3728 MHz for our desired bus clock frequency and name the value f_{BUSDES}. We know that our bus clock frequency is derived from a higher frequency clock that is four times the value of the resultant bus clock. So, since we will be getting our clock from the PLL — the desired VCO frequency — which we will call f_{VCLKDES}, will equal to 4 x 7.3728 MHz, or 29.4912 MHz. A buffered reference clock of 4.9152

MHz taken directly from the output

of the crystal oscillator, which we will

call f_{RCLK} , is fed into the phase detector and lock detector of the PLL. Okay, we have 4.9152 MHz coming into our PLL and we want 29.4912 MHz out.

So, we must calculate a VCO frequency multiplier value. We do that by dividing $f_{VCLKDES}$ by f_{RCLK} , which yields 6.00. In our case, our desired VCO clock frequency ($f_{VCLKDES}$) is actually equal to our actual VCO output frequency. To calculate the VCO linear range multiplier (L), all we have to do is divide our actual VCO output frequency by the nominal

enter-of-range frequency (29.4912 MHz / 4.9152 MHz), which also yields the value of 6.00.

So far, so good. We have — at least on paper — achieved our desired bus frequency without exceeding the maximum operational frequency limits (32.8 MHz) of the VCO. Now all that's left to do is to write our calculated VCO frequency multiplier and VCO linear range multiplier values into the PLL programming register (PPG). The VCO frequency multiplier value (0x06) goes in the upper nibble PPG and the VCO linear range multiplier value (0x06) is placed into the lower nibble of the PPG.

Calculation of the filter capacitor on the CGMXFC pin is relatively easy. The formula is C_{FACT} * (V_{DDA} / f_{RCLK}). The filter capacitor multiply factor constant C_{FACT} is defined in the MC68HC908MR16 datasheet as .0154. V_{DDA} is +5VDC and we know from the previous text that f_{RCLK} is known to be 4.9152 MHz. Substitute those values into the equation and you'll come up with 0.0156. The nearest standard capacitor value is 0.022 μ F. That's all there is to it.

A BIT OF HARDWARE SYSTEM INTEGRATION

Now that I have some good start-up values for the MC68HC908MR16's CGM, the MC68HC908MR16 MCU module is ready to be attached to a debugger and tested. My favorite HC08 programmer/debugger is P&E Micros' Cyclone Pro, which you see in Photo 2.

The Cyclone Pro does it all as far as the HC08 is concerned. Using the Cyclone Pro, I can erase, program, and verify an HC08 device in-circuit. In addition, the Cyclone Pro gives me a full view of what's going on inside the MCU. The Cyclone Pro automatically controls all aspects of putting the target MCU into monitor mode including cycling the power to the target MCU and associated

SCHEMATIC 1. A dozen off-theshelf external components and the MC68HC908MR16 is ready for action.

circuitry. Integrating the Cyclone Pro into my MC68HC908MR16 system was a snap. I downloaded the latest Cyclone Pro installation files and firmware from the P&E website. After running the Cyclone Pro install program, my Cyclone Pro was identified via USB and the latest firmware update was automatically downloaded to my newly found Cyclone Pro.

The next step in incorporating my Cyclone Pro involved wiring in and attaching the Cyclone Pro's MON08 (Monitor ROM) header to the MC68HC908MR16 MCU module. The MON08 pinout you see in the MC68HC908MR16 MCU module schematic (Schematic 1) was pulled from the pages of the Cyclone Pro User Manual.

Once I had finished wiring in the header, I wired MON08 MC68HC908MR16 MCU module into the solderless breadboard power grid and attached the solderless breadboard's bulk positive and ground power connectors to the target power output connector on the Cyclone Pro. I used a +5VDC switcher wall wart to power MC68HC908MR16 MCU module with the output of the switcher power supply going to the Cyclone Pro's target input power connector.

The Cyclone Pro's target input power connector is connected to the Cyclone Pro's target output power connector center-to-center and outer-shell-to-outer-shell via electromechanical relay contacts. The

Cyclone Pro cycles the target power and effects power-on resets via its internal relay.

The connections to the MC68HC908MR16 MCU module you see in Photo 3 are minimal at this point with only power and the Cyclone Pro

■ PHOTO 4. This is a shot of the CodeWarrior IDE's Bean Inspector. The Bean Inspector actually helped me to set up the PLL correctly by informing me of errors I made while inputting my frequency parameters. Beans aren't absolutely necessary, but they can relieve some of the coding pain if you decide to use them in your project.

MON08 interface being attached to the MCU module. It's time to fire up the CodeWarrior Development Studio IDE and write some simple code to see if we can actually use the Cyclone Pro to talk to the MC68HC908MR16 hardware.

A BIT OF FIRMWARE SYSTEM INTEGRATION

Take a look at the screenshot in Photo 4. Do the values look familiar? They should because you just calculated them not too long ago. Photo 4 is a look into the CPU Bean. Beans are actually logical entities used to describe the functionality of the various MC68HC908MR16 subsystem modules and components of subsystem modules such as I/O port pins.

For instance, in the Bean shown in Photo 4, we are establishing the frequency of the crystal oscillator and calculating the PPG values needed to run our MC68HC908MR16 MCU at a bus frequency of 7.3728 MHz. Also, notice that I've disabled the maskable CPU interrupts in this Bean. The CodeWarrior IDE Beans can also be configured to generate code. I'll use the BitlO Bean to help me toggle an LED I'll place on bit 2 of Port B. Let's move on and talk about how I generated the LED

■ PHOTO 3. Using a solderless breadboard makes for quick and easy circuit changes and additions. The MC68HC908MR16 MCU module attaches to the solderless breadboard grid just like an IC in a DIP configuration would.

blinker firmware.

I began by creating a new project, which entailed telling the CodeWarrior IDE which MCU and debugging/programming hardware system I wished to use. Of course, I selected the MC68HC908MR16 and the P&E Cyclone Pro, respectively. I chose to invoke the Processor Expert and was then presented with a Bean Selector window and a really pretty picture of an MC68HC908MR16VFU.

I accessed the CPU Bean (the Bean you see in Photo 4) with the Bean Inspector and proceeded to change the CPU type to match the microcontroller on my MCU module

(MC68HC908MR16CFU) and set the parameters for the PLL. I then performed a compile and link (called a make by the IDE) operation, which generated a Cpu.c startup source file and a skeleton nutsvolts.c application source file. Various other .c and .h support files were also generated.

At this point, I decided that everything looked okay. So, I once again used the Bean Selector and

accessed the Port I/O area of the CPU Internal Peripherals folder. I double-clicked on the BitIO Bean to add it to my project. Then, using the Bean Inspector, I named the newly included BitIO Bean LED_BIT. Since I only want to make sure I can compile, link, load, and debug the project code, I went with the LED_BIT Bean's default I/O pin setting of PB2, which happens to be pin 1 of the MC68HC908MR16.

In the Methods area of the LED BIT Bean, I told the Bean to only generate code to set and clear the Port B I/O pin. I then recompiled the project, which brought in the new LED BIT Bean and its associated code. As you can see in Listing 1 (Listing 1 is available at the Nuts & Volts website: www.nutsvolts.com), I added my LED blinker code to the nutsvolts.c application source file, which uses the LED_BIT LED_ BIT ClrVal and LED BIT SetVal macros and a homebrew for-loop delay routine. Everything compiled and linked just fine. I cheerfully clicked on the CodeWarrior IDE's Debug icon.

The Cyclone Pro drivers loaded and the Cyclone Pro contacted and identified the MC68HC908MR16 MCU that was planted on the solderless breadboard. According to the various popup messages, the MC68HC908MR16 erased and programmed successfully. However, the program didn't seem to be running and the LED was not blinking. I rechecked my MCU module wiring and traced out all of the solderless breadboard connections. I even swapped in a new 4.9152 MHz crystal

The stupid thing still would not run. I was at the point of building up another MC68HC908MR16 MCU module. However, I decided to debug the code to see if everything was working as designed. From experience, I know that even the simplest of LED blinker code can harbor a nasty eat-you-alive bug.

After single stepping through the Cpu.c code you see in Listing 2 (Listing 2 is also available at the *Nuts & Volts* website.), I noticed that the program was hanging while waiting for the PLL to lock. So, I commented out the *while* (!PBWC_LOCK) statement and its associated braces and recompiled the project. The LED blinked as it should have after reloading the MC68HC908MR16 with the new code sans the PBWC_LOCK statement.

This was good and bad.

The LED was blinking because the CPU was being clocked. However, since the PLL never locked, the PLL clock was probably not running the bus at the desired 7.3728 MHz. This is great for randomly blinking LEDs but bad for functions and peripherals that require a stable and accurate timing source.

It took me several hours to find the problem. Do you see the very obvious cause of the problem in Listing 2? (A little Jeopary music goes here.) The comment regarding the value of the PPG register is correct but the actual value in the code and the comment that precedes the PPG register load instruction are bogus. The PLL never locked because PPG was loaded with 0x1E instead of 0x66, which we calculated by hand earlier. I edited the code Listing 2. changing the setReg8(PPG,0x1E) instruction to setReg8(PPG,0x66) and recompiled. Upon running the Cyclone Pro debug session, the PLL code was executed indicating that the PLL successfully locked and the little snippet of LED blinker code didn't hang and performed just as I expected it to

THE FUN HAS JUST BEGUN

Okay, the MC68HC908MR16 MCU module is functional and we have identified and squashed a bug inherent to the CodeWarrior Processor Expert code generator. Hey, the CodeWarrior code is free.

SOURCES:

- Peter Best can be reached via email at the following address: peterbest@cfl.rr.com
- A complete kit of parts, which includes a printed circuit board with a mounted MC68HC908MR16 MCU, can be purchased from EDTP Electronics, Inc. (www.edtp.com).

So, I can't really complain. Hopefully, that little bug will be fixed in an upcoming patch or maintenance release.

We still have all of the MC68HC908MR16 peripheral subsystems to explore and that's exactly what we're going to do next month. There's also more I need to tell you about CodeWarrior Development Studio for HC08 v5.0. In the meantime, for those of you

that wish to build your own MC68HC908MR16 MCU module, I'll make an inexpensive MC68HC908MR16 MCU module parts kit available to you on the EDTP Electronics website at www.edtp.com Be sure to check in on my progress next time as I'll continue to show you how to include the HC08 series of Freescale microcontrollers in your Design Cycle.

EMBEDDED DEVELOPMENT MADE EASY!

EasyPIC3 **\$169.00**

Complete PIC MPU Development System

8, 14, 18, 28, & 40 pin PIC's

Fast USB2.0 Programmer

EasydsPIC2 \$174.00 FREE US SHIPPING thru 2.28.06

Complete dsPIC MPU
Development System

18, 28, & 40 pin dsPIC's

Fast USB2.0 Programmer 16x2 LCD 128x64 GLCD DS1820 Temp Sensor Much more.....

Free downloads for C, BASIC, & Pascal Compilers for PIC & dsPIC SECURE ONLINE ORDERING....MAJOR CREDIT CARDS ACCEPTED

circuit-ED.com

■ BY JON WILLIAMS

LIGHTS, BASIC STAMP, ACTION!

HAVING BEEN RAISED IN THE DESERT OF SOUTHERN CALIFORNIA, I'm pretty much a warm weather person. The fact is, I don't like the winter months — not at all, nothing about them. Okay, except for one thing — holiday lights. The coolest thing about the Christmas season is the lights. I know what you're thinking: "Hey pal, that was two months ago." True, but we can do lighting any time of year — and not just for holiday displays. In fact, my own interest in lighting control started when I was 18 and working with a friend's rock-n-roll band. With the crush of the holiday season behind us, let's have a look at lighting control and strategies for getting the most from our code. Who knows, we just might come up with a way to light up our Valentine's life ...

hose that haven't tried it may think controlling a 120 VAC lamp is trivial — we do it all the time, right, we just flip a switch? But doing that with a microcontroller is a little more involved. The first thing that comes to mind is a relay, which works, but presents its own challenges. Challenge number one is that we usually need some sort of buffer (e.g., a ULN2803) between the microcontroller and the relay, and two, contact arcing can become a serious issue, especially when it leads to contact fusing. And, mechanical relays are just plain noisy. Who needs all that clickity-clack nonsense? I don't ... do you?

Okay, then, what to do? Use a

relay, of course; a *solid state relay*. A solid state relay (SSR) isn't actually a relay, it's a special circuit that [usually] takes a low-voltage, low-current input and switches a high-voltage AC or DC output — with optical isolation between the input and output sides. The great thing about SSRs is that we can easily find units that will connect directly to the BASIC Stamp and switch 120 VAC outputs. A popular SSR is the Crydom D2W series, like the one shown in Figure 1 (in my hand for scale). It draws just a few milliamps at five volts on the input side.

Just before the last holiday season, the Parallax EFX group released the RC-4 relay board that is designed to hold up to four Crydom D2W (and

compatible) SSRs. The RC-4 takes a TTL serial command input and will activate the relays accordingly. The RC-4 is addressable so up to four boards (a total of 16 control outputs) are available on a single BASIC Stamp I/O pin.

And, it has a baud setting jumper that allows it to work with the BS1 at 2400 baud, or with the BS2-family at 38.4 kBaud.

The RC-4 became quite popular with holiday decorators this past season, though some stumbled over using more than one in a single application. It's really pretty easy, and PBASIC2 gives us the ability to treat our control outputs (up to 16) as a single [Word] variable; we'll see how in a just a moment. And, by taking advantage of conditional compilation, we can structure our lighting control program such that it can be configured to run on the Stamp CI board and use Opto-22 SSRs for the outputs. These products are widely used in industrial applications, and provide additional features like fuseprotected, high-voltage outputs.

■ FIGURE 1. Crydom SSR.

GETTING CONDITIONAL

In the past, we've typically used conditional compilation to set program constants based on the BASIC Stamp module in use. We'll do

This article deals with products that can switch 120 VAC which, if mishandled, can be dangerous and even lethal. Your safety is in your own hands; if you have any doubts about working with 120 VAC circuits, it is strongly suggested that you seek assistance from a qualified electrician.

that again, but we're also going to add a custom program switch so that we can decide on serial output for a network of RC-4 boards, or parallel output when using the program with a Stamp CI board and Opto-22 relays.

Let's start at the very top. Using **#DEFINE**, we can create a conditional symbol that will affect other parts of the program.

```
#DEFINE SerialMode = 1
#IF __SerialMode #THEN
 Sio
 PTN
 15
#ELSE
 WAR
 Lights
 OUTS
#ENDIF
Speed
 PTN
 14
PgmSelect
 PTN
 12
```

In order to keep conditional symbols straight in my own head, I've decided to preface them with two underscore characters. As you can see, the first place we use the __SerialMode symbol is to define our output structure. An important thing to remember is that the only parts of the program that get compiled and downloaded are those that satisfy the conditional statement. In the code above, for example, the program doesn't ever know about the symbol called Lights because the setting of __SerialMode excludes it from compilation. Of course, if we want to switch to parallel mode (for use with the Stamp CI board), we would change the value of __SerialMode to zero.

There are two I/O pins common to both modes: one selects the output sequence (we're keeping this very simple with just two sequences), and the second is used to read a potentiometer with **RCTIME** so that we can control step speed when the program is running.

Moving into the body of the program we will use **__SerialMode** again, this time to set pins P0-P11 to outputs when we're configured for parallel mode:

```
Reset:
#IF (__SerialMode = 0) #THEN
 DIRS = $0FFF
#ENDIF
lightVal = $0000
GOSUB Update_Outputs
```

In either case, the state of the light outputs (in *lightVal*) is cleared and the **Update_Outputs** subroutine is called to initialize this state:

And here's where we really get to the point of using __SerialMode as it directs the value of lightVal to the appro-

priate destination. This is a really good demonstration of the power and flexibility of PBASIC2. Since each RC-4 has four outputs (conveniently, the size of a nibble), we are able to use the NIB variable modifier to select the appropriate bits (used by the RC-4's Set command) for each board.

You may be wondering if this will work as we've squeezed three output commands into a single **SEROUT** statement. Yes, it does work. The reason it does is that each RC-4 is waiting for the "!RC4" header and its own board address. If the board address is wrong, that RC-4 will go right back to waiting for the header (for those who are also interested in programming the SX with SX/B, the RC-4 control code is written entirely in SX/B with the same techniques we used last month with the PSX helper). By putting all three commands into a single **SEROUT** statement, the program runs a little quicker (because we don't have to reload and configure additional **SEROUT** statements) — this will be important when we're running quick steps.

Just a couple tips on the RC-4: It actually gets its power from the serial line, so if you're going to connect it to a BOE

servo header, you must make sure the servo power jumper is set to Vdd (+5 VDC). On the RC-4, you'll see two headers marked SER. This allows the RC-4 to be daisy-chained as shown in Figure 2. Note that the Baud jumper is inserted for 38.4K when using the BS2-family. If you're going to connect the RC-4 to a Prop-1. remove the Baud iumper for 2400 baud operation.

As you can see in Figure 2, each RC-4 has two jumpers, A0 and A1, that allow the board to have a unique address (%00 to %11). When a jumper is inserted, that address bit is set to one: removed clears the bit to zero. In Figure 2, the top RC-4 is set to address %00 (both jumpers removed) and the lower board set to %01 (A0 in, A1 out). The other nice thing about the RC-4 is that it conforms to the Parallax AppMod protocol, so you can put it

■ FIGURE 2. RC-4 Networking.

■ FIGURE 3. Lighting Control Schematic.

on the same serial line as other serial devices, such as the Parallax Servo Controller (PSC).

Let's get back to running our light program. The sequences are stored in **DATA** statements like this:

Zig	DATA DATA DATA DATA DATA DATA DATA DATA	Word %00000000001 Word %0000000010 Word %00000000100 Word %0000001000 Word %00000010000 Word %00000100000 Word %00001000000 Word %0001000000 Word %00010000000 Word %00100000000 Word %01000000000 Word %01000000000 Word %10000000000
Wash	DATA DATA DATA DATA DATA DATA DATA	Word %000000000000000000000000000000000000
EndOfPgms	DATA	0
Pgm0Len Pgm1Len	CON	Wash - Zig EndOfPgms - Wash

Note the constant definitions that follow the DATA statements. These work because when the program gets compiled, the symbols Zig, Wash, and EndOfPgms are actually converted to numeric values (the address of that location in EEPROM). With a little math, we're able to

determine the length of the sequences so that our program knows when to start over — and with this technique we can change the sequence length without any additional edits to our core code. Note, too, that we've used the Word modifier with **DATA** so each step is actually using two bytes of EEPROM; we'll need to account for this later.

And now for the main loop of the program. Its purpose is to read the step values from the selected sequence and send them to the designated outputs as we've already discussed.

```
Main:
DO
LOOKUP PgmSelect, [Zig, Wash], baseAddr
READ baseAddr + pgmStep, Word lightVal
GOSUB Update_Outputs
GOSUB Speed_Delay
LOOKUP PgmSelect, [Pgm0Len, Pgm1Len], pgmMax
pgmStep = pgmStep + 2 // pgmMax
LOOP
END
```

At the top of the loop, we start by checking the sequence selection by using the value of **PgmSelect** (input P12) to control a **LOOKUP** table. If you want to extend to four sequences, it's pretty simple: just add another switch to P13 and change that **LOOKUP** line to something like this:

```
LOOKUP (IND & %11), [Zig, Zag, Wash, Wear], baseAddr
```

The purpose of the **LOOKUP** line is to get the base (starting) address of the sequence that is currently selected. By doing this at the top of the loop, we can change the sequence at any time. With the base address in hand, we read the selected **DATA** table for the current step value and move that into the variable *lightVal*, and then the target output structured is updated as we went through earlier.

The next line calls a subroutine called **Speed_Delay** that allows us to control the speed of the sequence with a potentiometer (see Figure 3 for the schematic). I get a lot of mail on this subject, so let me go through this in a little more detail so that you can add external speed controls to your programs.

While developing the program, I started with this:

```
Speed_Delay:
HIGH Speed
PAUSE 1
RCTIME Speed, 1, delay
delay = delay */ Adjust
RETURN
```

This subroutine will read the pot with RCTIME and scale the value (using the conditional constant, Adjust) for the BASIC Stamp module in use. Remember, RCTIME is really just a type of stopwatch that measures the charge or discharge time of a capacitor. Each module has its own internal timing units, so using Adjust lets us end up with the same return value, regardless of which BASIC Stamp module we put to use. The value of Adjust is set in a #SELECT-#CASE structure that also sets the serial baud

■ FIGURE 5. Parallax Neon Sign.

rate parameters for use with the RC-4 network.

Now we can use **DEBUG** to see what we get from the **RCTIME** circuit on the extreme ends of the potentiometer. On my system, I got 18 on the low end, and 1,124 on the high end. What we would like to do is rescale this range to 50 to 1,000 milliseconds for our step delay. Here's the process:

The span of our raw input is 1,106 (1,124 minus 18). We divide this span into our desired output span of 950 (1,000 minus 50) and end up with 0.858. You'll remember that we've used the ** operator in the past to multiply by fractional values of less that one, so that's what we'll do here. To convert 0.858 for use with **, we multiply the fraction by 65,536. The last part is to compensate for the low end of the output range (the "b" in the mx + b equation). After the multiplication, we add 35. Where did this come from? Since the low-end raw input is 18 and gets multiplied by 0.858, it will be reduced to 15. Our minimum new output value of 50 minus 15 is 35. DEBUG can be used to confirm our new range is very close to 50 to 1,000. Knowing how we worked through the process, you can now readjust the program to create any minimum-to-maximum speed delay that you like.

An important lesson here is that there will be times when we have to work through a program empirically to get to the final result. Here's what we end up with:

```
Speed_Delay:
HIGH Speed
PAUSE 1
RCTIME Speed, 1, delay
delay = delay */ Adjust
delay = delay ** $DBE4 + 35
PAUSE delay
RETURN
```

Getting back to the main code we're left with pointing to the next program step. Again, **LOOKUP** is used to determine which sequence is selected and assign the value of *pgmMax* (length of sequence in bytes). The next requirement is to add two to *pgmStep* — we have to do this because we're using Word-sized step values. The modulus operator takes care of wrapping the sequence back to its beginning.

And there we have it: a simple lighting control program that can send its output to a network of RC-4 relay boards or to Opto-22 SSRs using the Stamp CI board. I think this demonstrates the extraordinary flexibility of PBASIC2,

especially when we use conditional compilation strategies. Okay, now how will you use this project to light up your Valentine's day?

■ FIGURE 4. Tower of Power.

And just to show that we at Parallax actually put all this stuff to use, have a look at Figures 4 through 6. Figure 4 is Ryan Clarke's (Parallax Tech Support) RC-4 "Tower of Power" that he used to control a lighting sequence for his Christmas tree (it was a pretty fancy tree!). Figures 5 and 6 show a custom neon sign that my boss, Ken Gracey, and I

■ FIGURE 6. Stamp CI Board.

and step speed.

One final note if you do use this program/circuit on the Stamp CI board (like we did with the neon sign): You need to cut the traces that connect P12-P14 to the output buffer. This will prevent the buffer circuitry from interfering with sequence selection and the **RCTIME** circuit.

HACKER'S HINT

built for trade shows. The neon part If you're into hacking storebought products to make them your was, of course, contracted out to a sign shop. We took care of the control own, and you like weird and wacky by using a BS2p on a Stamp CI board items, you may want to be on the and a set of Opto-22 relays. If you lookout for the various "talking" happen to visit our Rocklin, CA office, animals (fish, deer heads, etc.) that be sure to pop into the "Purple Room" have become popular at large for a look at the sign. It uses a pretty discount stores. The Parallax EFX sophisticated program that includes gang (John Barrowman, Ryan Clarke, IR remote control of the sequence and me) bought a talking deer head

(about \$100), gutted the electronics, and then installed a Prop-1 controller and an AP-8 audio player. It took about 15 minutes to determine which motor did what (all run at nine volts DC, and we used the supply that came with the head to power the Prop-1 and AP-8). So, if you want to have fun with your friends and family, pop your own voice into an AP-8 and let your favorite animal deliver the message!

Happy Valentine's Day to all of you that are romantically inclined, and to all, Happy Stamping until we meet again next month! In April, we'll be talking about a new Parallax controller that is so powerful it will make your head spin!

JON WILLIAMS
jwilliams@parallax.com
PARALLAX, INC.
www.parallax.com

■ BY GERARD FONTE

INSTRUMENTATION

INSTRUMENTATION, SOMETIMES CALLED TEST AND MEASUREMENT, is a vital component of engineering and production. This month, we'll examine instrumentation fundamentals and look at a couple of examples. We'll also discuss some practical aspects that may help you during the design and development of your product.

WHAT AN INSTRUMENT IS

Any and all instruments do exactly one of three things. They generate a signal, measure a signal, or generate and measure a signal together. They are always used to gather information about something. Instruments that generate signals usually, but not always, have "generator" as part of their names. There's the RF signal generator, audio generator, digital pattern generator, etc. A power supply generates a signal as does a hot-air gun. You can use the power supply to determine the useable operating voltage of your product and you can employ the hot-air gun to locate temperature sensitive components.

Most often we associate instruments with measuring things. An oscilloscope or voltmeter or logic analyzer are clearly devices that measure electrical properties. Not all instruments are electrical. A scale measures weight, a speedometer measures speed, and a spring measures force. It's useful to remember that there are many non-electrical methods for measuring things. We'll see reasons for this later as we discuss how to design

an instrument.

The last class of instruments generate and measure a signal together. The most common instrument

of this type is the lowly ohmmeter. It sends a signal (usually a small DC voltage) through the Device Under Test (DUT) and measures the result. There are many variations on this, but the basic idea remains the same for all common ohmmeters. Transistor curve tracers, network analyzers, and incircuit microprocessor (uP) emulators fall into this category of instruments.

Of course, there are many different approaches for the design of any instrument. One inductance meter may apply a known frequency and measure the actual reactance at that frequency. Another design may simply connect the inductor into an oscillator circuit, measure the frequency, and infer the inductance from that.

Unconventional instruments are often valuable, effective, and inexpensive. A light bulb can be useful as a 60 Hz optical source or as a current limiter or to determine if the light-socket is live. The usefulness of any instrument is only limited by the creativity of the user.

WHAT INSTRUMENTATION REQUIRES

Usually the term instrumentation

indicates precision in the generation or measurement of the signal. Of course, different people have different ideas of what precision entails. In the most general sense, virtually everything electronic can be an "instrument." A CD player generates audio signals, the infra-red remote-control receiver on your VCR measures invisible light, and so forth. Your uP software measures digital or analog inputs and generates other digital or analog outputs. It's probably not useful to classify everything as an instrument, even though it could be used as such or because it measures or generates a signal. However, it is indeed useful to understand instrumentation principles whenever you measure or generate a signal.

There are typically two general specifications for all signals: accuracy and resolution. Accuracy references the signal to some standard or accepted value. Resolution specifies the control of the signal. It is extremely important to realize that these are not the same thing. For example, suppose you are operating your uP on batteries and use the internal A/D (Analog-to-Digital converter) to measure a voltage. Let's assume the A/D is eight bits

"Any and all instruments do exactly one of three things. They generate a signal, measure a signal, or generate and measure a signal together."

and the A/D reference is the VCC voltage (in this case the battery voltage) which is the common case. Your A/D measurement is 128 (out of 256). or exactly half-scale. What's the voltage that the A/D is measuring? The truth is that it is unknown. The measurement that the A/D gives depends on the VCC/Reference voltage. If this is 5.0 volts, then the A/D value represents 2.5 volts. If the VCC/Reference voltage is 3.0 volts, then the A/D value represents 1.5 volts. Until vou can define the VCC/Reference voltage in relation to a "standard volt," the best you can say is that the signal is one-half of full scale with an error of ±0.39% of full scale. Only when you specify that the VCC/Reference voltage is 5.000 volts can you say that the signal being measured is 2.50 volts ± 0.020 volts.

It is often overlooked that the standard three-terminal five-volt regulators have an error of 5% or more. In such an instance, the actual voltage measured could be anything from 2.38 volts (±0.020 volts) to 2.63 volts (± 0.020 volts). This example illustrates several points. The first is that the accuracy changes wildly while the resolution (eight-bits) stays the same. The second is that the reference voltage for the A/D must be more accurate than the resolution of the A/D. The third point illustrates an important instrumentation principle: follow your measurement errors all the way back to the source.

If you want better accuracy, you will have to either provide a separate reference voltage or be sure that the VCC voltage is 5.000 volts $\pm 0.4\%$. Since keeping the VCC supply voltage that precise is very difficult, a voltage reference is usually the chosen solution.

This brings us to another aspect of instrumentation: attention to detail. While this is undeniably important in any aspect of engineering, it is a critical factor in instrumentation. This is seen in the "order-of-magnitude" rule for test and measurement. This rule-of-thumb states that you need 10 times the resolution and accuracy in the instrument for the desired test. If you want

to be sure a signal is 1 MHz to within ± 10 Hz, you will need a frequency counter that can measure to ± 1 Hz. This makes sense once you think about it. If your frequency counter has the same resolution as your measurement, you won't be able to determine if the frequency counter is in error of if the signal is off. There are important exceptions to this (like statistical analysis), but in most normal circumstances, this is a pretty good rule.

This order-of-magnitude rule means that instrumentation design is naturally more stringent and exacting than most common designs. Factors like operating temperature, supply voltage variation and noise, circuit loading, and even things like humidity can be important things to consider. The accuracy of any credible instrument will be able to trace its measurement reference standards back to NIST (National Institute of Standards and Technology). They define what a "standard" volt, pound, foot, and every other unit of measurement is. Their standards must also agree with the rest of the world. Only in this way can everyone, everywhere be sure that they are all measuring the same things.

COMMON-MODE VOLTAGE PROBLEMS

Common-mode voltage encountered most often with long twisted-pair cables, ungrounded measurements, and low voltages. The situation is that some voltage, of the same magnitude and polarity, is impressed into the two leads going to the measuring instrument. For example, a long twisted-pair cable is likely to act as an antenna or pass by differing magnetic fields, either of which can create a significant common-mode voltage. If you want to measure the current drawn from a power supply, you are likely to use a small value resistor in the high-side line and measure the voltage drop across it (an ungrounded measurement). But the supply voltage is present at both resistor terminals as a common-mode voltage. And when

you measure small voltages, there are always other extraneous noise sources that become significant. Being able to deal with commonmode voltages is important.

The basic approach is to use a differential amplifier. A plain op-amp is a differential amplifier, but as we'll see, it needs help. Let's use the playground teeter-totter as a model for the op-amp. Let's say that it's sensitive to a one pound difference. So, if a 35 pound child sits on one end and a 36 pound child sits on the other end, the teeter-totter will not be balanced. Let's place a 35 pound child at each end. It balances perfectly. Now shift the fulcrum (balance point) of the teeter-totter by 0.1%. The 35 pound child on one side will now appear to be 35.035 pounds and the other side will appear to be 34.065 pounds. This very small difference (0.070 pounds) is well below the one pound sensitivity so the teeter-totter will still be balanced.

Finally, let's add a common-mode weight of exactly 1,000 pounds to each side (which is only about 30 times the weight of the child). What happens? Presuming the teeter-totter doesn't break, it will not be balanced. This is because of the 0.1% error of the fulcrum placement. The 1,000 pounds on one side will appear to be 1,001 pounds and the other side will appear to be 999 pounds. The difference is two pounds which is twice the stated sensitivity of the teeter-totter.

With op-amps, this weight is equivalent to voltage. It is important to keep the common-mode voltage perfectly balanced between the two inputs of the amplifier. In order to keep the voltages the same, the resistances into both inputs must also be the same. This is just Ohm's law. This is why multiple op-amps are used to build "instrumentation" amplifiers. It's also why resistor matching is so critical.

Here's a real example. You are tasked to measure the current out of a 35 volt power supply. The current can be as much as 10 amps and it needs to be measured to ± 10 mA (0.01 amps). What is the CMRR (Common-

Mode Rejection Ratio) needed and how accurate must the voltage reference be?

Using Ohm's law, it's found that the load resistance at 10 amps and 35 volts is 3.5 ohms. Let's choose a 0.01 ohm sense resistor placed in the high-side (+35 volt lead) and measure the voltage developed across it to determine the current flowing through it (the standard method). Ten amps through 0.01 ohms will create a 0.1 volt signal (and generate one watt of heat so we'll use a five-watt resistor). Using the order-of-magnitude rule, we must measure with 1 mA resolution. This means that if 0.1 volt equals 10 amps, then 10 microvolts equals 1 mA (a factor of 10.000). This 10 microvolts is measured in the presence of 35 volts of commonmode voltage which is a ratio of 3,500,000 or a CMRR of about 131 dB. (This really isn't that hard to do.)

The reference accuracy must be one part in 10,000 or 0.01%. This is defined by the ratio of the smallest measurement (10 microvolts) and the largest measurement (0.1 volts). Note that this includes the order-of-magnitude rule. If you want to digitize this, you will need about 13 bits of resolution (one part in 8,192). Since 13-bit A/Ds are not common, you will have to choose between a 12-bit (one part per 4,096) or 14-bit (one part per 16,384) A/D. The choice will depend on many factors, including cost.

NON-STANDARD INSTRUMENTATION

As time passes, standard techniques are developed for typical instrumentation applications. The analog VOM (Volt-Ohm-Milliammeter) is still a very useful instrument and was once the standard instrument for all engineers, technicians, and hobbyists. Way back then, no one could conceive of anything else. But time passes. With the advent of digital and uP technology, modern multimeters provide capabilities that were once impossible to imagine or realize. It's now common for these inexpensive

digital meters to measure capacitance, inductance, frequency, and even test semiconductors. Many times, the traditional methods work well. There is certainly a lot of history and experience associated with them. But it's always useful to look at new ways, too. It is not uncommon for standard instrumentation practice to lag behind technical advances. And naturally, creativity can always be applied. Let's look at a couple of examples.

A common requirement is the generation of a low-distortion sine wave. There are lots of ways to do this. There are analog methods like the Wien-bridge oscillator (made famous by H/P), L-C oscillators, crystal oscillators, phase-locked-loops, etc. The digital method typically uses a D/A (Digital-to-Analog converter) to create the sine wave in steps. There are a number of variations of this method which include the NCO (Numerically-Controlled-Oscillator). Don Lancaster has spent considerable time generating special digital patterns that can be easily filtered to create "magic sine waves."

However, there is another method that seems neglected: switched-capacitor filters. These devices use a combination of analog and digital techniques to create "universal" filters of nearly any type (Butterworth, Bessel, Elliptic, etc.) and of high-order (very sharp response). It's very easy to create (or buy) a sharp-cutoff low-pass filter with a stop-band only 100% higher than the pass-band. This means that if you put a square wave into the filter with a frequency near the high edge of the pass-band frequency, the higher harmonics are filtered out, leaving a nice, digitized sine wave. There are typically 50 or 100 steps in the sine wave (due to the digital clock of the filter). These are easily filtered out with a simple R-C filter. But wait! There's more!

The cutoff frequency of the filter is locked to the clock frequency. This means that if you use a derivative of the clock as the input square wave, the output sine wave will track perfectly with the clock. You have a very

simple and inexpensive sweepable, sine wave generator that can be digitally controlled. Since it's a filter, rather than an oscillator, the output amplitude is very stable. Since it's based on a digital clock, the frequency is extremely stable. In short, the switched-capacitor-filter is a very useful sine wave generator.

MEASUREMENT CONVERSIONS

It is often very useful to convert a difficult-to-measure property into something that is easier to measure. As we saw in the above currentmeasuring exercise, we converted a current into a voltage by using a "sense" resistor. It's hard to measure current directly. Even analog meters convert current into a magnetic field to deflect a pointer. Measuring current directly means counting electrons. I'm sure that's possible, but I'm also sure that it's not practical for most applications. Whenever you are tasked to measure something difficult, it's often useful to stop and think of as many different conversions as vou can.

Let's look at a real example. A while back, I worked for a company that made gravimeters (a device that measures local gravity with high precision). They wanted a "New Method." The old method was actually very sensitive and used a coil of wire held between magnets with an electric current. The position of the coil was measured capacitively. There were two problems. The magnets changed their magnetism over time and the "spring" that supported the coil also changed over time. With gravimeter sensitivity in the parts-per-million range, it took very little change in these parts to create a significant measurement change. In fact, the rate of change for these parts was measured and applied to all measurements. A workable, if not elegant, approach.

I let the problem roll around in my head for a few weeks. I realized that we could measure time with fantastic accuracy. Was there a method

of converting gravity to time? It was certainly possible to measure the time it takes for something to fall, but others had taken this approach with only fair success. I wanted a method to continuously convert gravity to time. Finally, there was an answer. Take a vertical rod with a string and weight attached to the top. Rotate the rod and the weight will move outward because of centrifugal force (AKA inertia). When the

string is at exactly 45 degrees, the rotation rate creates enough force to exactly balance the local gravity. Measuring a fixed angle with high precision is not too difficult. Timing the speed of rotation is also something that can be done with great precision. And there were no springs or magnets to change over time. Too bad that the company fell apart before it could be built. (Note: the rod and ball description is only

conceptual. The actual "Centrifugal Balance" design is very different. Also, if you are seriously interested in measuring gravity or the gravitational constant, let me know.)

The point of this is to show that there are many different ways to measure the same thing. Just because somebody does it one way does not mean that it is the best or only way. Think about the task and examine it from as many angles as you can. A little creativity can solve some big problems

Atmel AVR based Micro64/128 Embedded Controller Module

• 8-Channel Analog to Digital Convertor

Real Time Clock/Calender_

- 29 Digital I/O
- SPI & I²C Bus
- Two Serial Ports
- Two Serial Ports
- Serial Boot Loader
- RS-232,422 or 485
- Selectable Baud Rates up to 250 Kbps
- Only 1.5 Cubic Inches
- Supports Assembly,
 BASIC and C Prog. Languages
- Inexpensive CodeVision C Compiler

Start Developing

\$119 - Single Qty

The Micro6/128 Development Board takes the Micro64/128 I/O pins and expands them out to solder pads and headers for ease of connection when developing. It also connects USART1 to RS-232 drivers or directly to screw terminals for RS-422 or RS-485 communication. USART0 is also connected to RS-232 drivers. The RS-232 drivers are connected to two DB9 connectors. This board

includes a prototyping area so the user can add external circuitry. There is an onboard voltage regulator for powering the Micro64/128 and additional circuitry. The Micro64/64A/128/128A development system comes complete with a Micro64, Micro64A, Micro128 or Micro128A, a Micro64/128 Development Board, and a power supply.

VISIT WWW.MICROMINT.COM FOR MORE INFORMATION or Call 1-800-635-3355

NEW METHODS

Naturally, if you do conceive of a new method of measuring something, there will usually be resistance. Not all of this is unfounded. The traditional methods have worked well for a long time. How can you be sure that your new method will work? And if it does, how can you know that it will be as effective as the old way? Quite honestly, until you actually realize the instrument these questions cannot be directly answered. However, they can certainly be addressed. This is done with an error analysis.

Very briefly, an error analysis is a detailed examination of the characteristics of the instrument. It's based on a paper design with real parts. The proposed method is defined according to the performance of these parts. If the method does not exceed the performance of the individual parts, and if the error sources (like noise, etc.) are manageable, then the new method should be workable.

CONCLUSION

Instrumentation is fundamentally the measurement and generation of signals, typically of high precision and accuracy. We've briefly touched on some of the basic principles and examined some practical examples. Since virtually all of electronic design requires the generation and measurement of signals, having a basic understanding of instrumentation can be useful and have a wide application.

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-216N

\$49

\$99

SGX-120L

\$119

- 3.2×1.4 in. supertwist LCD
- 2400/9600 baud serial
- Low (≈2mA) current draw
- \bullet 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

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.

Send to Aii, Inc., Dept. N&V 1203 - 2725 College St., Jacksonville, FL 32205

Name

Address

City/State

www.Aiilearn.com Email: info@aiilearn.com **Call TODAY For free Information Packet**

Toll FREE 1-800-658-1180

This is a READER-TO-READER Column.

All questions AND answers are submitted by Nuts & Volts readers and are intended to promote the exchange of ideas and provide assistance for solving problems of a technical nature. Questions are subject to editing and will be published on a space available basis if deemed suitable by the publisher. 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 good judgement!

All guestions and answers should be sent by email to forum@nuts volts.com All diagrams should be computer generated and sent with your submission as an attachment.

QUESTIONS

To be considered, all questions should relate to one or more of the following:

- O Circuit Design
- ② Electronic Theory
- Problem Solving
- Other Similar Topics
- 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).
- 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.
- No questions will be accepted that offer equipment for sale or equipment wanted to buv.
- Selected questions will be printed one time on a space available basis.
- Questions are subject to editing.

ANSWERS

- Include in the subject line of your email, 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 or we cannot send payment.
- Only your Name, City, and State, will be printed, unless you say otherwise. If you want your email address included, indicate to that effect.
- Comments regarding answers printed in this column may be printed in the Reader
- Feedback section if space allows.

>>> QUESTIONS

We had a large RadioShack antenna with a rotator on our roof for more than a decade which worked well. We have done some remodeling and decided, while we had it down, to replace it. So, last Fall, we put up a new RadioShack long range VHF/UHF VU-190 antenna and rotator.

The new equipment worked adequately all Winter (but never quite as good as the old one). Around April or May. I noticed that the reception for the higher numbered UHF channels seemed to be getting worse. During Summer, TV watching was a very low priority, but, this problem seemed to continue to worsen.

Thinking about it carefully now, last Fall we got good to fair reception on channels 36 and 29 and excellent reception on channels 23, 19, and 17. Now it has changed to fair reception on channel 23 and passable on 17. All the others are basically unusable. Clearly, something has changed as the temperature and weather are similar now to when the antenna was installed.

The antenna has a matching transformer connected to RG-59 coax cable mounted directly to it and potted in RTV. The RG-59 leads directly to the basement and is connected by a grounding block to a water pipe for lightning arresting. From there, it goes

to a distribution amplifier and on to the TVs.

VHF reception has not changed since installation and remains very good. The antenna and cabling appear good and show no obvious effects of weathering or other factors. Any ideas in locating and curing this problem would be greatly appreciated.

Bill Rauch, Hamburg, NY

I am looking for an easy build it vourself receiver to pick up the 60 kHz signal from WWVB. I live in the Pittsburgh, PA area and I have a few atomic clocks that never receive the updates for some reason. I would like to hear or at least see the pulses via an LED indicator just to see if the signal is really there. Any ideas from the forum? #2062 Joe Reed, Pittsburgh, PA

I have a 30mm mechanical watch that has, unfortunately, become magnetized. Will the Velleman mag/demag work to remove the magnetism? Also, is the slot large enough to accomodate a 30mm watch?

Robert Jacobs, via Internet #2063

>>>> ANSWERS

[#11058 - November 2005]

I am using an Apple Macintosh CRT Studio monitor coupled to a desktop PC.

There is some "squiggle" through-

out the presentation on the CRT face. By this, I mean a kind of subtle wavy action in the picture appearing to run vertically. It is most noticeable with text but can be detected in any kind of graphic along the borders of a given object.

I have consulted "Troubleshooting and Repairing Computer Monitors" by Stephen J. Bigelow. The closest I can deduce from consulting this publication is the capacitors in one of the power supplies are aging and will need replacement. I was considering opening the monitor's case and "shotgun" replace all large capacitors in sight, but this will probably be a fool's errand.

Another possibility mentioned in the book is the shielding around the video cable may be nicked or kinked, but the cable appears intact. Can anyone offer some other ideas or a better rationale for isolating the problem?

"Squiggle" or wavering of a CRT image is often caused by magnetic interference. I have seen a cheap "wall wart" (plug-in power brick) power supply cause noticeable interference from over four feet away. Make sure all transformers and motors (and fluorescent lamp ballasts) are far away from your monitor. I also once tracked down a very peculiar case of the monitor jitters to the fluorescent ceiling light wiring in the room downstairs - it took a call to the building electrician to fix it.

Robert Zusman, Scottsdale, AZ

[#12053 - December 2005]

I have a control arm that moves up and down, pulling a cable. I would like to place in a remote site, a series of LEDs that indicate the position of the arm. How can I convert the movement of the cable or arm to activate the LEDs in relation to the arm/cable?

#1 It is difficult to design instrumentation for such an application without more definition of the nature of the motion and the dimensions involved, i.e., Is the motion of the control arm an arc or is it linear? Are we talking about inches of movement

Okay, let's try this one again.

Editor

[#12052 - December 2005]

I have some 4559 aircraft landing lights, they are 28 volt 600 watt. I was hoping to use them for some concert lighting I do. But, I haven't come up with a way to power them, being that I need a 28 volt 21.5 amp power supply (I assume AC or DC will work).

I tried an off-the-shelf standard home dimmer, carefully setting it (low) to 12V-15V, but it just blew the bulb.

I work in the theatrical lighting industry and we use these lamps all the time. They are a PAR 64 (paraboic reflector) lamp and should be used in a suitable housing (Par Can) since they get very hot, very quickly. These are very narrow spot type lamps and throw an amazing amount of light. The way we use them is to make a "series 4-fer", i.e., wire four of them in series and then use conventional 110-120 volt dimming systems for them. You might want to set your dimmers for these to only go to about 90% of full voltage to keep from blowing these bulbs. One other thing I like to do when wiring these and when constructing the series harnesses is to provide a small LED at each lamp wired in such a way as to light the LED only when the lamp in question fails to complete the circuit. Just put an LED at each point in the circuit where failure to complete the circuit causes the LED to light. This makes troubleshooting a breeze when you lose a lamp. This is not absolutely necessary for the operation of these lights. Very often, since this is a series circuit, over-voltage will blow all lamps on the 4-fer, so regulating the voltage to an absolute maximum of 112 volts is imperative (28V x 4 =112V). A standard 2.4KW theatrical dimmer is capable of handling one string of these ACLs (600W x 4 =2.4KW). Setting the profile of a theatrical electronic dimmer to 90% gives the following: 120V x .90 = 108V. So when you "go to full," you are actually staying below the blowout threshold. If you need the Par Cans for these, I would recommend eBay — search for UL approved PAR 64 fixtures and you will be all set. These fixtures usually come with a porcelain base for other types of PAR lamps; the lamps you have use screw terminals. The bases can be removed easily and I would recommend crimping on uninsulated fork or ring stakons of the proper size for the screws (#8) and for the wire (usually #16 or #14).

> David Shepherd New York, NY daveshep@earthlink.net

I just read the reply to the question about running an aircraft landing light at home and found it hard to believe it made it past the editors.

The first part is way off base. The reason the lamp blew is that a dimmer doesn't actually control the voltage but, in effect, the duty cycle of 170V peak pulses. To the dimmer, the cold filament in that lamp will appear as a nearly direct short and I would expect it to blow the triac in the dimmer, as well as the lamp.

The second part of the reply is just plain wrong. The lamp in question is incandescent. While in its original application it would be run on DC, it is not a "DC only lamp" but will work equally well on AC.

I can offer a viable solution: modify an old microwave oven transformer. These are readily available in iunked ovens and are often rated as high as 1KW. To convert one, simply cut away the old (and dangerous!) high voltage winding without damaging the primary and carefully wind enough turns of #10 insulated wire around the core to achieve the desired output voltage. It will take some experimentation, but if you wind a couple turns around it, apply power, and measure the output voltage of your new winding, you will know the approximate voltage per turn and can calculate the necessary number of turns accordingly. Good luck!

James Sweet via Internet

A simple solution is to attach a magnet to either the arm or cable and locate reed switches so that the magnet moves by them thus closing their contacts. The number of reed switches would be determined by the resolution required of the readout. This approach has the advantage of not putting any load on the arm or cable.

If the motion is just a few inches, one could attach the slider of a linear slide potentiometer to the control arm (or a regular potentiometer to the shaft if the control arm rotates) and read the position with a voltmeter. The potentiometer would be wired as a voltage divider. This has the advantage that it would require only two wires to the remote location rather than the number of wires for multiple LEDs.

James Schmidt, Deer Lodge, MT

#2 There are several different ways this can be accomplished. Each method has benefits or disadvantages, so let's start with the simplest one:

A. Analog feedback method: A potentiometer is coupled to the arm and provides a voltage signal to a follower for signal conditioning (low output impedance) and is then fed to a variable current source. You can find these circuits in any good Opamp Cookbook with the necessary explanations. The current signal is then dropped across a resistor on the other end and you will have a voltage signal to work with. Another follower with a few comparators will give you the signals for the LEDs or you can use a digital or analog instrument. A signal of 0/4-20 mA is commonly used. This has the advantage that cable length is not an issue and the remote circuit (transmitter) needs only two wires if carefully designed.

B. Simple digital feedback method: A quadrature encoder is used at the arm with an optional index hole. This is typically a disk with a series of slots and two slotted optical switches, slightly shifted so that one activates before the other.

The shift is exactly 90 electrical degrees (therefore its name) and allows the steps to be counted in both direc-

tions. You can find this type of circuit in any mouse (there are actually two circuits in a mouse for X and Y direction, but no index) or on motion control systems. The index hole with its own optical switch serves to determine a home position. A microcontroller counts the steps and transmits the signal serially to another micro to turn on the appropriate LEDs. There is good literature up on Microchip's website (AN894) and on National Instrument's website.

C. Digital feedback with an absolute encoder: An encoder to provide position in binary or gray format is connected to the arm and then transmitted to the remote site and used to display the position. This could be as simple as a three-bit (giving you eight different positions) or as complex as necessary.

Walter Heissenberger, Hancock, NH

"Now With 5x More Products!"

We've added thousands of money saving

Jameco ValuePro™ and Jameco ReliaPro™ products. These products are manufactured for us and shipped directly to you, eliminating costly supply chain layers.

We're also finding unique ways to help you save even more on name-brand products. Rather than print unneeded information in our catalog, we're printing just enough information to let you know what we offer and where to find it on our web site.

Less space means less paper, less postage, less waste and less costs.

A simple and potentially big savings we can

pass on to you!

Great Products. Awesome Prices.

Take a look at some of our popular name brands:

Abbatron

Alcoswitch Alpha Wire AMD **AMP** Amphenol Avery Dennison Belden C & K CDE Chemtronics Cherry Cinch Corcom Crydom Etasis

Fluke

General Cable

Giga-Byte

Intel Lexar LittelFuse Molex Neutrik P&B **Panduit** Raychem SanDisk Seasonic Sparkle Speco Switchcraft Tech Spray Tyco Volex

Zynet

Grayhill

Hellerman

Call 1-800-831-4242 for your free catalog—Or go directly to www.Jameco.com/NVK

AD INDEX

Abacom Technologies93	Cook's Institute	24	Hagstrom Electronics	30	Matco Inc	30	QKITS30
ActiveWire, Inc30	Cosmos		Halted Specialties Co			24	R4Systems, Inc51
All Electronics Corp50	CrustCrawler		Hobby Engineering	60		eering Labs65	RABBIT Semiconductor7
Analog Scientific30	Cunard Associates		HVW Technologies			92	Ramsey Electronics, Inc18-19
Atlantic Int'l Institute, Inc93	DesignNotes.com, Inc.		Information Unlimited			onika83	Robotics Group38
Atomic Time44	Earth Computer Technol Electronic Design Spec		Integrated Ideas & Tech			otronics88	Scott Edwards Electronics, Inc93
Budget Robotics66	EMAC, Inc		JamecoJaycar Electronics			Back Cover	Surplus Sales of Nebraska45
C & S Sales, Inc23	ExpressPCB		LabJack			49	Technological Arts54
Circuit Specialists, Inc98-99	EZ PCB		Lemos International Co.,			10	Trace Systems, Inc66
COMFILE Technology3	Front Panel Express L		Link Instruments	5		ology Ltd. UK38	Winford Engineering87
Command Productions31	GME Technology		Linx Technologies			Video, Inc11	World Educational Services32
Conitec DataSystems16	GreenChip	30	Lynxmotion, Inc	45	Pulsar, Inc.	30	XGameStation30
ARATELIA DAD	10 0 TV	Net Media	1		2	DUE	LICATIONIC
AMATEUR RAD	IU & IV	Parallax, I	nc	В	ack Cover	PUB	LICATIONS
Atamaia Tima	4.4		ns, Inc			Manager Electronic	8
Atomic Time PolarisUSA Video, Inc			rards Electronics, Inc			Mouser Electronics	8
Ramsey Electronics, Inc.			gical Artsstems, Inc.				
Surplus Sales of Nebraska			ngineering			RF TR	ANSMITTERS/
			ucational Services			DI	CEIVERS
BATTERIES/CH/	ARGERS		ation			111	CLIVENS
21111211120,011						Abacom Technologi	es9
Cunard Associates	30	DES	SIGN/ENGINI	:ERI	NG/		
	_		REPAIR SERV				3
BUSINES	S					•	
OPPORTUNI			CB			D	OBOTICS
OPPOKIONI	IIIEƏ					n'	
E7 DCB	E4		el Express LLC			Analog Scientific	3
EZ PCB	1		hnology				6
BUYING ELEC	LBUNIC						gy
			C				2
SURPLU	S		ns, Inc				6
		Trace Sys	stems, Inc		66		3
Earth Computer Technologies GreenChip						Jameco	25, 9
Jaycar Electronics			EDUCATIO	N			9
		Atlantia In	t'l Institute, Inc		02		Co., Inc3
CCD CAMERAS	SWIDEO		d Productions				4
			stitute				8
Circuit Specialists, Inc.			C				
Cosmos Matco, Inc.			gineering				3
PolarisUSA Video, Inc.		XGameSt	ation		30	Winford Engineering	y8
Ramsey Electronics, Inc.						•	ATEL 1 ITE
CIDCUIT DO	ADDC		ENCLOSUR	RES		5	ATELLITE
CIRCUIT BOA		Integrated	I Ideas & Technologies, Inc		24	Lemos International	Co., Inc3
Cunard Associates		mogratoc	radad a radinidiogido, ind				,
ExpressPCB			KITS & PLA	NS		c	ECURITY
EZ PCB Maxstream						3	ECURITY
Micromint			es, Inc			Coomoo	8
PCB Cart			tes.com, Inc nputer Technologies				d7
PCB Pool			C				3
Pulsar, Inc.			gineering				
R4Systems, Inc.	51	Informatio	n Unlimited		71		nc1
COMPOSIT	NITC	Jaycar Ele	ectronics		39		
COMPONE	N 1 2					TECT	EQUIPMENT
Analog Scientific			Semiconductor Electronics, Inc			IESI	LGOIL MEINI
Front Panel Express LLC	60		rards Electronics, Inc			C & S Salas Inc	2
Jameco			ation				nc98-9
Lemos International Co., Inc							ns1
Linx Technologies Maxstream			LASERS				nc2
Micromint			LAGENS			,	pecialists5
Pulsar, Inc.		Information	n Unlimited		71		
							3
COMPUT	ER		MISC./SURP	LUS			9
Hardware							
ActiveWire. Inc	30		onics Corp				1. UK3
COMFILE Technology			el Express LLC p			Trace Systems, Inc.	6
Earth Computer Technologies			Electronics				
Hagstrom Electronics	30		ecialties Co				TOOLS
Halted Specialties Co			ales of Nebraska				
Surplus Sales of Nebraska	45	,					2
Microcontrollers / I/O Boards			MOTORS			GME Technology	3
Abacom Technologies	93	1.			0= 0=		
COMFILE Technology	3	Jameco			25, 96	WII	RE, CABLE
Conitec DataSystems			DD 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				NNECTORS
EMAC, Inc.			PROGRAMM	IERS	i	œ U	
HVW Technologies		O	-1-01			DesignNotes com I	nc2
microEngineering Labs Micromint		Conitec D	ataSystemsineering Labs		16		25, 9
mikroElektronika			tronika]8
						3	

PowerSupply 1 Switching Power Supplies

New to CircuitSpecialists.com are these Highly Reliable, Universal AC input/full range single output power supplies. Choose between various 40, 60, 100 & 150 Watt versions. They have the approval of UL and cUL and come 100% full load burn-in tested and are protected with overload/over and voltage/short circuit. Also included is a 2 year warranty.

PowerSupply1	Qty 1	Qty 10	Qty 25	Qty 100	Qty 500	Qty 1000
40W Series Available in 5,12,15,24,48V	\$28.99	\$26.09ea	\$24.53ea	\$21.95 _{ea}	\$15.98ea	\$13.79ea
60W Series Available in 5,12,15,24,48V	\$32.99	\$29.69ea	\$27.91ea	\$25.95 _{ea}	\$17.69ea	\$15.49ea
100W Series Available in 3.3,5,7.5,12,15,24,48V	\$38.50	\$34.65ea	\$32.57ea	\$29.99 _{ea}	\$21.18ea	\$18.49ea
150W Series Available in 5,7.5,9,12,24,28,36V	\$48.99	\$44.09ea	\$39.00ea	\$37.50ea	\$26.93ea	\$23.49ea

Programmable DC Power Supplies

The CSI 3600 Series Programmable DC Power Supplies are equipped with a back-lit LCD display, number keypad and a rotary code switch for ease of use & quick

programming. Voltage, Current & Power can all be displayed on the LCD or computer screen (with optional RS-232 interface module). It can be operated at constant current mode, constant voltage mode & constant power mode. It also can be set with maximum limits for current & power output. Ideal instruments for scientific research, educational labs or any application requiring a sophisticated DC-power source.

Model	CSI3644A	CSI3645A	CSI3646A
DC Voltage	0-18V	0-36V	0-72V
DC Current	5A	3A	1.5A
Power (max)	90W	108W	108W

Only \$199.00 Each!

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#

• Extra tips etc. shown at web site CSI-STATION1A

Rapid Heat Up.

Also Available w/Digital Display & MicroProcessor Controller

NEW!

Item# -STATION2A

SMD Hot Tweezer Adaptor Fits CSI Stations 1 & 2, and also CSI906 \$29.00

Item#

Details at Web Site | CSITWZ-STATION

> Soldering Equipment & Supplies > Soldering Stations

In Business Circuit **Specialists**

Since 1971

Heavy Duty Regulated Linear **Bench Power Supplies**

•Multi-loop high precision voltage regulation

•Automatic voltage & current stabilizing conversion

CSI5030S: 0-50v/0-30amp \$595.00

> Test Equipment > Power Supplies

Programmable DC Electronic Loads

The CSI 3700 series electronic loads are single input programmable DC electronic loads that provide a convenient way to test batteries and DC power

supplies. It offers constant current mode, constant resistance mode and constant power mode. The backlight LCD, numerical keypad and rotary knob make it much easier to use. Up to 10 steps of program can be stored.

Model	CSI3710A	CSI3711A
Input Voltage	0-360V DC	0-360V DC
Input Current	0-30A DC	0-30A DC
Input Power	0-150W	0-300W

CSI3710A: \$349.00

CSI3711A: \$499.00

Bullet Style B/W Camera

·Weather Proof

•Signal System: EIA

•Image Sensor: 1/3" LG CCD

•Effective Pixels: 510 x 492

•Horizontal Resolution: 420TV lines

•Min. Illumination: 1Lux/F1.2

Details at Web Site

Item# VC-305

1-4:\$49.00 5+:\$46.00

> Miniature Cameras (Board, Bullet, Mini's, B/W, Color) & Security

•Automatic radiant cooling system

Over-heating protection

CSI12005S: 0-120v/0-5amp \$595.00

CSI20002S: 0-200v/0-2amp \$595.00

Details at Web Site

As Low As

\$93.00!

High Capacity Nickel Metal Hydride Rechargeable Batteries

10+ 100+ AA2500mAH "AA" cell 2500mAH \$1,45 1,25 1,09

AAA850MAH "AAA" cell 850mAH \$0.99 0.65 0.51 C3500MAH "C" cell 3500mAH \$2.99 2.30 2.09 D11000MAH "D" cell 11000mAH \$6.95 5.55 4.39 9V220MAH "9V" cell 220mAH

\$3.69 3.29 2.99

Details at Web Site

> Batteries & Accessories > NiMH Batteries

Dual Output DC Bench Power Supplies

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

All 3 Models have a 1A/5VDC Fixed Output on the rear panel CSI3003X-5: 0-30v/0-3amp 1-4: \$97.00 5+: \$93.00

CSI5003X5: 0-50v/0-3amp 1-4: \$107.00 5+: \$103.00 CSI3005X5: 0-30v/0-5amp 1-4: \$119.00 5+: \$115.00

Details at Web Site > Test Equipment > Power Supplies

Triple Output Bench Power Supplies

with Large LCD Displays Output: 0-30VDC x 2 @ 3 or 5 Amps & 1ea. fixed output @ 5VDC@3A Source Effect: 5x10⁻⁴=2mV Load Effect: 5x10⁻⁴=2mV Ripple Coefficient: <250uV Stepped Current: 30mA +/- 1mA Input Voltage: 110VAC

0-30VDCx2 @3A \$179.00 5+: \$169.00 CSI3005XIII: 0-30VDCx2 @5A \$219.00 5+: \$209.00

Details at Web Site > Test Equipment > Power Supplies

Premier Repairing System w/Power Supply

Microprocessor controlled design that provides stability and precision of temperature and airflow settings during the rework process. A full digital display of temperature and power source make everything clear to the user while the unit provides vast flexibilty at the rework station with

the built-in adjustable power supply that provides 0- Item# CSI768 15V and 2A of power. Hot air soldering and adjustment of temperature are controlled by a micro chip and

Only sensor thus giving tremendous accuracy and reliability.

•Iron Output Voltage: 24V / 35W •Temperature Range: 100-480°C / 212-896°F •DC Power Supply: 0-15V / 2A

Details at Web Site > Soldering Equipment & Supplies

2.9GHz RF Field Strength Analyzer

The 3290 is a high quality hand-held RF Field Strength Analyzer with wide band reception ranging from 100kHz to 2900MHz. The 3290 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.

Item# 3290

Fantastic Low Price: \$1899.00!

\$369,00!

- •WFM/NFM/AM/SSB modulated signals may
- be measured. •Signal Levels up to 160Channels can be
- displayed simulaneously on the LCD PLL tuning system for precise frequency measurement and tuning
- •Built-in Frequency Counter
 •LED Backlight LCD (192x192 dots) •All fuctions are menu selected.
- •RS232C with software for PC & printer
- interface

(Includes Antenna) Built-in speaker

Details at Web Site > Test Equipment > RF Test Equipment

B&W Pinhole Bullet Camera w/ 1/3" CCD

- •Weather Resistant Housing
- ·Signal System: EIA
- •Image Sensor: 1/3" CCD Bullet Hole
- •Effective Pixels: 510 x 492
- •Horizontal Resolution: 380TV lines
- Min. Illumination: 1Lux/F1.2
- Item# VC-305CP
 - 1-4:\$49.00 5+:\$46.00

Details at Web Site

Miniature Cameras (Board, Bullet, Mini's, B/W, Col

LogicPort Logic Analyzer

The LogicPort provides 34 sampled channels including two state-mode clock inputs. It connects to your PC's USB port for ultimate convenience and performance.

- •34 Channels
- •500MHz Timing mode sample rate •200MHz State mode sample rate
- •Real-time Sample Compression
- •Multi-level trigger
- •+6V to -6V Adjustable Threshold

Details at Web Site > Test Equipment > Logic Analyzers

Item# LOGICPORT

Butane Portable Soldering Iron &

- ·Electronic Instant Ignition System •Naked Flame Burner: Temp to 1300°C/2370°F
- •Flameless Burner: up to 400°C/750°F
- Two-Piece Iron comes with
- Solder Tip.
- RK3212: Solder Iron

\$14.95

- •Equipped with U.S.CPSC Approval Child Safety Standard •Electronic Instant Ignition System •Naked Flame Welding: Temp to 1300°C/2370°F
- •Soldering Temp: up to 500°C/930°F
- •Heat Shrinking: up to 500°C/930°F •Hot cutting of plastic sheets or plates

RK3124: Solder Kit \$34.00

Details at Web Site > Soldering Equipment & Supplies > Soldering Irons

Plug-In Switching Power Supplies

These 15W switching power supplies are an inexpensive way to power devices with robust regulated power and low ripple noise. The low-profile design allow you insert them into a

power strip without losing any of the other plugs. Designed with an energy efficient switching technology, the

Universal AC input works from 90-264VAC with no minimum load required and a 100% burn-in test to ensure they will perform as stated right out of the box. They come with a 1.8 meter output cord and a 5.5 x 2.1mm female plug. UL and cUL approved.

Item#	Description
3A-161WU05	5 Volts / 2.6 Amps
3A-161WU06	6 Volts / 2.5 Amps
3A-161WU09	9 Volts / 1.70 Amps
3A-161WU12	12 Volts / 1.25 Amps
3A-161WU18	18 Volts / 0.84 Amps
3A-161WU24	24 Volts / 0.63 Amps

\$8.95 \$8.49 \$9.95

Details at Web Site > Test Equipment > Power Supplies

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

0

> Test Equipment > Oscilloscopes/Outstanding Prices

Item# 200DSO Only\$829.00

SONY Super HAD CCD Color Weatherproof IR Cameras

- Day & Night Auto Switch
- ·Signal System: NTSC
- •Image Sensor: 1/3" SONY Super HAD CCD
- •Horizontal Resolution: 480TV lines
- Min. Illumination: 0Lux

Item# VC-827D 1-4:\$149.00 5+:\$139.00

SONY Super HAD CCD B/W Weatherproof IR Camera

- Day & Night Auto Switch
- ·Signal System: EIA
- •Image Sensor: 1/3" SONY Super HAD CCD •Horizontal Resolution: 420TV lines
- •Min. Illumination: 0Lux

Item# VC-317D 1-4:\$69.00 5+:\$65.00

SONY Super HAD CCD"

equipped camera's feature dramatically improved light sensitivity

SONY Super HAD CCD Color Camera

- Weather Proof
- •Signal System: NTSC
- •Image Sensor: 1/4" SONY Super HAD CCD
 •Horizontal Resolution: 420TV lines
 •Min. Illumination: 1Lux/F1.2

Item# VC-805 1-4:\$69.00 5+:\$65.00

Details at Web Site

> Miniature Cameras(Board, Bullet, Mini's, B/W, Color)

SONY Super HAD CCD Color Weatherproof IR Camera

- Day & Night Auto Switch
- Signal System: NTSC
- •Image Sensor: 1/4" SONY Super HAD CCD
- •Horizontal Resolution: 420TV lines
- •Min. Illumination: 0Lux

Item# VC-819D 1-4:\$89.00 5+:\$79.00

SONY Super HAD CCD Mini B/W Board Camera

Signal System: EIA

•Image Sensor: 1/3" SONY Super HAD CCD Horizontal Resolution: 420TV Lines

Min. Illumination: .05Lux/F1.2

Item# VC-103 1-4:\$33.00 5+:\$29.00

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!

HB-25 MOTOR CONTROLLER

PARALLAX Z

Parallax's new HB-25 Motor Controller is our single best solution for DC motor control. This module is dependable, and highly-compatible with BASIC Stamp® microcontrollers. The HB-25 has the following specifications:

Motor Size:	0.5 HP Max - No Minimum		
MOTOR SUPPLY:	6.0 VDC min - 16.0 VDC max		
Logic Supply:	N/A – Internal Regulator		
LOAD CURRENT:	25A Continuous 35A Surge (13.8v)		
STANDBY CURRENT:	50 mA @ 6v 80mA @ 13.8v (fan on)		
PWM Frequency:	9.2 KHz		
PULSE INPUT:	1.0ms Full Reverse, 1.5ms Neutral (Off), 2.0ms Full Forward		
Pulse Refresh Rate:	N/A - Single Pulse Operation		
Modes:	Single/Dual Motor Control		
PROTECTION CIRCUITS:	Over Voltage, Over Current, Over Temp.		
FAULT RESET:	Automatic		
Indicators:	Power (Green), Fault (Red)		
Fuse:	Mini ATC Standard		
Cooling:	Forced Air – Ball Bearing Fan		
TERMINALS:	Screw Post with 35A Rating		
WEIGHT:	2.5oz (71 grams)		
Size:	1.6" x 1.6" x 1.9"		
MOUNTING:	2ea 6-32 screws on .800" centers		
INCLUDED:	Fuses (5A, 10A, 15A, 25A), Terminal Lugs (4)		

The HB-25 has these additional special features:

- Single pulse required to set motor speed.
- A single BASIC Stamp port can control two HB-25's.
- On-board fuse and full rating terminal lugs.
- Works with any size motor up to 1/2 HP.
- Contains both H-Bridge and Controller.
- · Connector allows you to daisy chain two HB-25's.

Order online at www.parallax.com or call our sales deartment toll-free 888-512-1024 (Mon-Fri, 7am-5pm, Pacific Time).

BASIC Stamp is a registered trademark of Parallax, Inc.