Elettronica () nnovativa

Corso Site Player

Mensile di elettronica applicata, attualità scientifica, novità tecnologiche.

88 Risponditore Ora, data, temperatura display gigante, 3 in 1 Feleallarme GSM a due ingressi Video GSM: **Tastiera** la gestione delle immagini touch-screen Terminale RS485 con display e tastiera rogrammabile

QUAD PROCESSOR DIGITALE A COLORI

Completo quad processor real-time a colori in grado di suddividere lo schermo di un monitor in quattro zone, visualizzando le immagini provenienti da 4 telecamere. Visualizza a schermo intero un ingresso specifico ed effettua la scansione degli ingressi programmati a velocità regolabile. Picture in picture. Adattatore 12V/600mA (incluso); dimensioni: 230x195x48mm.

VOSMACRT

€205.00

DVR 4 CANALI CON HARD DISK 120 GB E BACK-UP CON COMPACT FLASH

Innovativo registratore digitale video (DVR) a quattro canali completo di Hard Disk da 120 GB con cassetto estraibile e con possibilità di effettuare back-

up su Compact Flash. Formato Video: NTSC/PAL; compressione: MPEG4; ingressi video: 4 canali (connettori BNC); uscite video: 2 (Video

dard avanti e indietro, veloce avanti e indietro, frame, zoom in; funzioni di ricerca: telecamera, data&ora: alimentazione: 12VDC/4A (adattatore incluso); potenza assorbita: 20W; dimensioni: 430 x 305 x 77mm. È disponibile separatamente un cassetto estraibile supplementare senza Hard Disk (cod. DVRCARTR2)

DVR4QAF-120 (DVR con HDD) €628.00 DVRCARTR2 (cassetto supplementare) €52,00

MONITOR TFT 8" 16:9

Monitor con display TFT LCD da 8 pollici a colori con altoparlante incorporato. Dispone di 2 ingressi video analogici e di un ingresso audio. Sistema di funzionamento: PAL/NTSC con selezione automatica. Regolazioni immagine; telecomando; 2 ingressi video: AV1/AV2; 1 ingresso audio: AV1; retroilluminazione: CCFT; luminosità: 350 nits; risoluzione: 1140(H) x 234(V); alimentatore 11-14 Vdc non incluso; consumo: 800mA/10W; dimensioni: 200 x 135 x 33mm. Viene fornito completo di supporto da tavolo e di telecomando a infrarossi.

MONCOLHA8

€215.00

FALSA TELECAMERA IN METALLO

Perfettamente uguale in ogni particolare ad una telecamera vera! Il contenitore metallico a tenuta stagna consente di utilizzare la falsa telecamera all'esterno o all'interno. Contenitore: metallo verniciato. Alimentazione Led: Batteria 1,5V (batteria non compresa); dimensioni: 250 x 120 x 60 mm (incluso braccio); fissaggio a muro: 4 tasselli (compresi).

FR223 €24.00

QUAD COMPRESSOR B/N

Modulo quad B/N, suddivide lo schermo di un monitor in quattro parti, visualizzando le immagini provenienti da 4 telecamere in real time. Risoluzione: 720 x 576 pixel; rinfresco dell'immagine: 25/30 campi al sec.; On Screen Display; alimentazione 12Vdc - 6W; dimensioni: 240 x 150 x 45mm. Interfacciabile con impianti di registrazione. Alimentatore non compreso.

FR118

€ 85 00

TELECAMERA CCD A COLORI DA ESTERNO

Telecamera CCD a colori resistente agli agenti atmosferici munita di custodia in alluminio e staffa per il fissaggio. Viene fornita completa di adattatore da rete. Elemento sensibile: 1/4" CCD a colori; risoluzione orizzontale: 420 linee TV; sensibilità: 0,8 lux (F1.2); ottica: f3.6 mm; alimentazione: 12 Vdc / 400mA (alimentatore stabilizzato incluso); dimensioni: Ø34 x 77 mm

CAMCOLBUL4L

€110,00

COMMUTATORE VIDEO 8 CANALI

Possibilità di funzionamento manuale o automatico con selezione dei canali attivi. In modalità automatica è possibile scegliere la velocità di commutazione. Ingressi video: 8 (connettore BNC); uscita video: 1 (connettore BNC); sensibilità ingressi video: 1Vp-p / 75 ohm: alimentazione: 12V DC - 400 mA (adattatore non compreso); dimensioni: 265 x 190 x 55mm.

VMS8

€ 32 00

TELECAMERA CCD B/N DA ESTERNO

Telecamera CCD bianco/nero resistente agli agenti atmosferici munita di custodia in alluminio e staffa di fissaggio. Viene fornita completa di adattatore da rete. Elemento sensibile: 1/3" LG B/W CCD; risoluzione orizzontale: 420 linee TV; sensibilità: 0,05 lux (F1.2); ottica: f3.6 mm; alimentazione: 12 Vdc / 400mA (alimentatore stabilizzato incluso); dimensioni: Ø34 x 77 mm.

CAMZWBUL4L

€73.00

VIDEOCITOFONO B/N COMPLETO

Sistema videocitofonico bianco/nero comprendente una unità esterna con microfono parla/ascolta, pulsante di chiamata e un'unità interna completa di cornetta. E' possibile espandere il con una unità interna supplementare (CAMSFT14MON)

Unità interna: Monitor: 4" bianco/nero CRT tipo flat: risoluzione: migliore di 380 linee TV; consumo: 13W/25W in uso,

4W/7W in standby; alimentazione: 230VAC Unità esterna: Telecamera: sensore 1/3" CMOS; ottica: 3.6mm con apertura angolare di 78°; sensibilità: 0,1Lux; illuminatore IR (portata circa 2 metri).

CAMSET14 CAMSET14MON (unità supplementare)

> **FUTURA** ELETTRONICA

Via Adige, 11 - 21013 Gallarate (VA) Tel. 0331/799775 - www.futuranet.it

Maggiori informazioni su questi

prodotti e su tutte le altre

apparecchiature

distribuite sono disponibili sul sito

www.futuranet.it

tramite il quale è anche possibile

effettuare acquisti on-line. Tutti i prezzi s'intendono IVA inclusa

FALSA TELECAMERA PLASTICA DA INTERNO

Corpo ed obiettivo in plastica, alimentazione median-

te 3 pile a stilo. La falsa telecamera dispone di un

sensore di movimento che la attiva quando qualcuno

passa davanti all'obiettivo. Durante il periodo di atti-

vazione (che dura circa 20 secondi) il corpo ruota ed

€120.00 €78,00

CONTENITORE A TENUTA STAGNA

Contenitore metallico con vetro frontale, mascherina anti riflesso, completamente stagno e riscaldato tramite alimentazione da rete a 220 volt. Permette di alloggiare comodamente le telecamere da sorveglianza mod. FR110 e FR111 o simili; possibilità di fissaggio a muro tramite la staffa con snodo non inclusa nella confezione

€6,00

€32.00

FALSA TELECAMERA MOTORIZZATA

Falsa telecamera per applicazioni da interno/esterno dotata di sistema di rotazione motorizzato. Completa di led lampeggiante. Corpo in metallo che conferisce al sistema un aspetto del tutto simile ad una vera telecamera. Viene fornita con alimentatore da rete e 20 metri di cavo. Possibilità di regolare l'angolo di rotazione tra 22,5 e 350 gradi. La telecamera ruota per 30 secondi ogni tre minuti.

FR234 €56.00

REGISTRATORE A/V WIRELESS

Sistema multimediale senza fili operante sulla banda dei 2,4 GHz composto da un registratore audio/video con display LCD a colori da 2.5 pollici e da una telecamera CMOS a colori con audio nascosta all'interno di una vera penna. Il dispositivo è dotato di interfaccia USB tramite cui è possibile eseguire il download delle registrazioni da PC. Può essere utilizzato anche per visualizzare immagini in formato JPG, per riprodurre filmati di tipo ASF e come lettore MP3. Viene fornito completo di CD-Rom che include il programma per la gestione delle funzioni multimediali. Alimentazione: mediante batteria ricaricabile al Litio (inclusa), adattatore di alimentazione 220 Vac/5 Vdc 1 A (incluso) o mediante adattatore per batterie di tipo AA (non incluse); dimensioni: 96 x 77 x 20mm.

FR290 €660.00

TELECAMERA PER VISIONE POSTERIORE PER AUTOVEICOLI CON MIRROR

Telecamera CMOS a colori per visione posteriore adatta per essere installata su qualsiasi autoveicolo. Consente di avere sempre un'ottima visuale sia in fase di retromarcia che durante manovre difficoltose effettuate in spazi particolarmente limitati. Sensore: 1/3" CMOS a colori; risoluzione: 380 linee TV; sensibilità: 1,5 lux / F2; ottica: f 6mm; apertura angolare: 52°; alimentazione: 12 Vdc / 100mA max. (stabilizzata); adattatore di rete incluso; dimensioni: 56 x Ø30-24mm

CAMCOLBUL6C

€52.00

STAFFA PER CONTENITORI

Staffa metallica con snodo adatta ad essere utilizzata col contenitore stagno FR112. Carico massimo 10 Kg, lunghezza 205 mm, angolo di rotazione 90 gradi, peso 800g.

FR113

€11,00

FALSA TELECAMERA DOME

Falsa ma realistica telecamera dome da interno. Dimensioni: Ø87 x 57mm, peso: 66g.

il led lampeggia. Alimentazione: 3 x 1,5V AA (batterie non comprese); altezza: 170mm circa.

FR223P

Sensori e barriere ad infrarossi

BARRIERA INFRAROSSI 20 mt

Sistema ad infrarossi con portata di oltre 20 metri formato da un trasmettitore e da un ricevitore particolarmente compatti. Dotato di un sistema di rotazione della fotocellula che consente un agevole allineamento anche in condizioni d'installazione disagiate senza dover ricorrere a staffe, squadrette, ecc.

FR239 Euro 39,00

BARRIERA IR a RETRORIFLESSIONE

Barriera ad infrarossi con portata massima di 7 retroriflessione.

L'elemento attivo nel quale è alloggiato sia il trasmettitore che il ricevitore dispone di un circuito switching che consente di utilizzare una tensione di alimentazione alternata o continua compresa tra 12 e 240V. Uscita a relè, grado di protezione IP66.

FR240

Euro 54,00

BARRIERA IR con ALLARME

Barriera ad infrarossi a retroriflessione con allarme, ideale per rea-lizzare barriere di sicurezza per varchi sino a 7 metri di larghezza. Set completo con trasmettitore/ricevitore IR, staffa di fissaggio con tasselli e viti, riflettore prismatico, sirena temporizzata, cavo di connessione e alimentatore di rete.

FR264 Euro 64,00

CONTATORE per BARRIERA IR

Contatore a 4 cifre da collegare alla barriera ad infrarossi FR264 in grado di indicare quante volte questa è stata interrotta dal passaggio di una persona. Sul pannello frontale sono presenti tre pulsanti a cui corrispondono le funzioni: reset; incrementa di una unità il conteggio; decrementa di 1 unità il conteggio. Il dispositivo viene fornito con 10

metri di cavo e gli accessori per il fissaggio a muro.

BARRIERA IR 60/30 mt

Barriera infrarossi a due raggi con portata di oltre 60 metri in ambienti chiusi e 30 metri all'esterno. Utilizza un fascio laser a luce visibile per facilitare l'allineamento. Il set è composto dal TX, dall'RX e dagli accessori di montaggio. Grado di protezione IP55.

L'utilizzo di un doppio raggio consente di ridurre notevolmente il problema dei falsi allarmi.

BARRIERA IR **MULTIFASCIO**

Barriera ad infrarossi a quattro fasci con portata massima di circa 8 metri; questo sistema può essere utilizzato in tutti quei casi (al<u>l'inter</u>no o all'esterno) in cui sia necessario realizzare un perimetro di sicurezza per proteggere, in maniera discreta ed genere: porte, finestre, portoni, garage, terrazzi, eccetera. Altezza barriera 105 cm, corpo in alluminio anti-UV con pannello in ABS. Completo di accessori per il montaggio.

Euro 33,00 FR256 Euro 128,00 FR252 Euro 165,00

Barriere ad infrarossi

FR264C

Disponibili presso i migliori negozi di elettronica o nel nostro punto vendita di Gallarate (VA). Caratteristiche tecniche e vendita on-line: www.futuranet.it

Sensori PIR

Tutti i prezzi si

intendono IVA

inclusa.

Euro 32,00

FR254

Euro 12,50

Dispositivo facilmente collegabile a qualsiasi impianto antifurto. Portata massima di 14 metri con angolo di copertura massima di 180°. Doppio elemento PIR per ottenere un elevato grado di sicurezza ed un'altissima immunità ai falsi allarmi.

Compensazione automatica delle variazioni di temperatura. Completo di lenti intercambiabili.

> **SENSORE** PIR con FILI

Sensibile sensore PIR da soffitto alimentato con la tensione di rete in grado di pilotare carichi fino a 1200 watt. Regolazione automatica della sensibilità giorno/notte, semplice da installare, elevato raggio di azione, led di segnalazione acceso / spento e rilevazione movimento.

> **SENSORE** PIR da SOFFITTO

HAM1011

Euro 12,00 Sensore PIR

alimentato a batteria con sirena incorporata. Può funzionare come campanello segnalando con due "dingdong" il passaggio di una persona oppure come mini-allarme con tempo di attivazione della sirena di circa 30 secondi. Consumo in stand-by particolarmente contenuto. Tensione di alimentazione: 1 x 9V (batteria alcalina non compresa); portata del sensore: 8m max; consumo corrente a riposo: 0,15mA.

> CAMPANELLO e ALLARME

SIR113NEW Euro 68,00

Sensore ad infrarossi antiintrusione wireless completo di trasmettitore via Segnalazione radio. remota mediante trasmissione codificata RF controllata tramite filtro SAW. Frequenza di lavoro: 433.92 MHz; codifica: 145026; tempo di inibizione tra allarmi: 120s; copertura 15m. 136°; alimentazione: a batteria da 9V; consumo a riposo 13µA; consumo in allarme: 10mA. Cicalino di segnalazione batteria scarica e antimanomissione.

> SENSORE PIR via RADIO

MINIPIR Euro 30,00

Rilevatore ad infrarossi passivi in versione miniaturizzata, contenente un sensore piroelettrico posto dietro una lente di Fresnel a 16 elementi (5 assi ottici); un'uscita normalmente bassa passa allo stato logico 1 in caso di rile-vazione di movimento. Alimentazione compresa fra 3 e 6VDC stabilizzata. Distanza di rilevamento di circa 5 metri.

MINI SENSORE

TASTIERA TOUCH-SCREEN PERSONALIZZABILE

Elegante tastiera touch-screen retroilluminata con possibilità di modificare i simboli dei tasti. A tale scopo è sufficiente utilizzare una stampate ed un supporto trasparente. Un apposito programma renderà più agevole e precisa la stampa. Completamente gestita da microcontrollore, dispone di otto uscite open-collector.

ORA, DATA, TEMPERATURA: DISPLAY DIGITALE 3 IN 1

Un'altra interessante applicazione per i maxi display a 7 segmenti presentati in passato: un sistema di visualizzazione dell'ora, della data e della temperatura con commutazione ciclica delle tre funzioni. L'impiego di led ad alta luminosità e le notevoli dimensioni dei display consentono di realizzare un pannello con un elevato grado di visibilità.

ommar

ELETTRONICA IN

www.elettronicain.it

Rivista mensile, anno X n. 88

APRILE 2004

Direttore responsabile:

Arsenio Spadoni (Arsenio Spadoni@elettronicain.it)

Redazione:

Paolo Gaspari, Boris Landoni, Angelo Vignati, Alessandro Sottocornola, Alessia Sfulcini, Davide Ferrario, Andrea Colombo, Andrea Oldani, Francesca Scarpa.

(Redazione@elettronicain.it)

Ufficio Pubblicità:

Monica Premoli (0331-577976)

(Monica.Premoli@elettronicain.it) Ufficio Abbonamenti:

Clara Landonio (0331-577976)

(Clara.Landonio@elettronicain.it)

DIREZIONE, REDAZIONE,

PUBBI ICITA':

VISPA snc

v.le Kennedy 98 20027 Rescaldina (MI)

telefono 0331-577976

telefax 0331-466686 Abbonamenti:

Annuo 10 numeri Euro 36,00

Estero 10 numeri Euro 78.00

Le richieste di abbonamento vanno inviate a: VISPA s.n.c., v.le Kennedy 98, 20027 Rescaldina (MI) tel. 0331-577976.

Distribuzione per l'Italia:

SO.DI.P. Angelo Patuzzi S.p.A

via Bettola 18

20092 Cinisello B. (MI)

telefono 02-660301 telefax 02-66030320

Stampa:

ROTO 3 srl - Via Turbigo, 11/b 20022 CASTANO PRIMO (MI)

Elettronica In:

Rivista mensile registrata presso il Tribunale di Milano con il n. 245 il giorno 3-05-1995.

Una copia Euro 4,50, arretrati Euro 9,00

(effettuare versamento sul CCP n. 34208207 intestato a VISPA snc) (C) 1995 ÷ 2004 VISPA s.n.c.

Poste Italiane Spa - Spedizione in abbonamento Postale -D.L. 353/2003 (conv. in L. 27/02/2004) art.1 comma 1 - DCB

Impaginazione e fotolito sono realizzati in DeskTop Publishing con programmi Quark XPress 4.1 e Adobe Photoshop 6.1 per Windows. Tutti i diritti di riproduzione o di traduzione degli articoli pubblicati sono riservati a termine di Legge per tutti i Paesi. I circuiti descritti su questa rivista possono essere realizzati solo per uso dilettantistico, ne è proibita la realizzazione a carattere commerciale ed industriale. L'invio di articoli implica da parte dell'autore l'accettazione, in caso di pubblicazione, dei compensi stabiliti dall'Editore. Manoscritti, disegni, foto ed altri materiali non verranno in nessun caso restituiti. L'utilizzazione degli schemi pubblicati non comporta alcuna responsabilità da parte della Società editrice.

TELEALLARME GSM A DUE INGRESSI

Invia ad uno o più utenti un SMS di allarme quando almeno uno degli ingressi viene attivato con una tensione o con un contatto. Può essere facilmente collegato ad impianti di allarme fissi o mobili e più in generale a qualsiasi apparecchiatura elettrica o elettronica. Ingressi fotoaccoppiati, dimensioni ridotte, completamente programmabile a distanza.

CORSO DI PROGRAMMAZIONE MODULO SITE PLAYER

Corso di programmazione e utilizzo del modulo SitePlayerTM SP1. Il dispositivo realizza un Web Server, permette cioè di interfacciare e comandare un circuito elettronico attraverso una normale pagina Internet. Settima ed ultima puntata.

VIDEO GSM: LA GESTIONE DELLE IMMAGINI

Programma di gestione delle immagini riprese dall'unità remota audio/video GSM descritta il mese scorso. Mediante questo semplice software è possibile estrapolare le immagini in arrivo (allegate ai messaggi di posta elettronica) per renderle disponibili all'interno di un sito. Facilmente configurabile, questo programma può essere utilizzato anche in ausilio ai programmi di posta per eliminare i messaggi indesiderati.

TERMINALE RS485 CON DISPLAY E TASTIERA

Completiamo la rete con protocollo RS485 proponendo la realizzazione di un piccolo terminale con display LCD in grado di interagire con le altre unità e di visualizzare le informazioni provenienti dal PC. Utilizzabile come controllo accessi o presenze, è compatibile con i programmi e le apparecchiature descritte in passato.

RISPONDITORE TELEFONICO MULTICANALE PROGRAMMABILE

Risponde in modo automatico quando è in arrivo una chiamata rispettando gli orari giornalieri prestabiliti. E' in grado di gestire fino a sei linee telefoniche e per ognuna è possibile registrare un messaggio vocale di 20 secondi. Dotato di display LCD retroilluminato e di una tastiera a 12 pulsanti per le impostazioni.

Mensile associato all'USPI, Unione Stampa Periodica Italiana

Iscrizione al Registro Nazionale della Stampa n. 5136 Vol. 52 Foglio 281 del 7-5-1996.

Sicurezza e videosorveglianza

Sono di pochi giorni fa le notizie di cronaca riguardanti le rapine commesse ai danni di gioiellieri e tabaccai con conseguenti sparatorie e morti sia da una parte che dall'altra. Notizie che si susseguono tragicamente ogni mese: insieme ai benzinai ed ai farmacisti, queste categorie vengono prese di mira con sempre maggior frequenza dalla criminalità organizzata e stanno pagando un tributo di sangue pesantissimo. Crescono anche le polemiche sull'uso delle armi da parte dei negozianti, sul concetto di legittima difesa che qualcuno vorrebbe rendere più elastico e sulla facilità con la quale la magistratura rimette in libertà delinquenti abituali. A questo proposito ricordiamo che nell'ultimo caso di cronaca che ha visto l'uccisione di un tabaccaio a Roma, l'assassino era stato condannato per differenti reati almeno 10 volte ma nonostante ciò era in libertà! Senza entrare nel merito di queste polemiche, vorremmo sottolineare come l'elettronica, con costi decisamente modesti, consenta oggi di limitare questi fenomeni. Ci riferiamo in modo particolare ai sistemi di videosorveglianza con registrazione in locale o con registrazione remota tramite Internet. Attualmente meno del 10% degli esercenti che appartengono a queste categorie sono dotati di sistemi di questo genere; la stessa statistica dimostra come in questi esercizi l'incidenza di furti e rapine sia inferiore di un buon 50% rispetto alla media generale: perché dunque non avviare una campagna intesa a installare in ogni esercizio impianti di questo tipo? Sicuramente la presenza di una telecamera e la scritta "Locale dotato di sistema di videosorveglianza" rappresenta un valido deterrente contro gli atti criminosi di qualsiasi genere. Probabilmente la lentezza con la quale si sta procedendo su questa strada è in parte imputabile alla ignoranza sugli aspetti tecnici e sui costi di questi sistemi. Riteniamo che nessun tabaccaio o gioielliere esiterebbe un istante ad installare un sistema di videosorveglianza se sapesse che ormai il costo di un piccolo impianto di questo tipo non supera i 1.000 Euro!! Se poi l'esercente è anche un appassionato di elettronica in grado di installare da solo l'impianto (tra i nostri lettori ci sono molte persone appartenenti a queste categorie), i costi potrebbero ridursi ulteriormente. Senza considerare il fatto che in questo caso si potrebbe fare ricorso ad apparecchiature ancora più sofisticate come il nostro sistema video di controllo remoto GSM di cui presentiamo in questo numero il software relativo alla gestione delle immagini. Un software che può essere utilizzato sia per impieghi multimediali (pubblicazione automatica di immagini su siti Internet) ma anche nei sistemi di videosorveglianza, consentendo di pubblicare su un server remoto le immagini riprese su allarme.

> Arsenio Spadoni (Arsenio.Spadoni@elettronicain.it)

[elencoInserzionisti]

Bias	Fiera di Novegro			
Cevec	Fiera di Pordenone			
CPM Elettronica	Idea Elettronica			
Expo Elettronica - Blu Nautilus	RM Elettronica			
Fiera di Civitavecchia	Scuola Radio Elettra			
Fiera di Empoli	Tommesani			
Fiera di Genova	www.pianetaelettronica.it			
Futura Elettronica				

La tiratura di questo numero è stata di 22.000 copie.

FR114-4 Euro 12,00

Montaggio: standard C

Lunghezza focale: 4,0 mm Diaframma: F2.5 Apertura angolare (1/3"): 94°(H) x 70°(V) Apertura angolare (1/3"): 64°(H) x 48°(V) Apertura angolare (1/4"): 70°(H) x 52°(V) Apertura angolare (1/4"): 48°(H) x 36°(V) Messa a fuoco: 0,1m - infinito Dimensioni: 32 (DIA) x 29 (L) mm

FR114-8 Euro 12,00

Montaggio: standard C Lunghezza focale: 8,0 mm Diaframma: F2.8 Apertura angolare (1/3"): 34°(H) x 25°(V) Apertura angolare (1/4"): 24°(H) x 18°(V)

Messa a fuoco: 0,2m - infinito Dimensioni: 32 (DIA) x 19 (L) mm

FR114-16 Euro 12,00

Montaggio: standard C Lunghezza focale: 16 mm Diaframma: F1.6 Apertura angolare (1/3"): 18°(H) x 13,5°(V) Apertura angolare (1/4"): 13,5°(H) x 10°(V) Messa a fuoco: 0.4m - infinito

Dimensioni: 37 (DIA) x 35 (L) mm

Objettivi Variofocal con controllo manuale del diaframma

Objettivi con focale fissa e AUTO-IRIS - tipo DC Drive

FR114-0358VF Euro 42.00

Lunghezza focale: 3,5 - 8,0 mm Diaframma: F1.4 - chiuso

Apertura angolare (1/3"): $76^{\circ}(H) \times 57^{\circ}(V) @ f=3.5 \text{ mm} / 34^{\circ}(H) \times 25^{\circ}(V) @ f=8.0 \text{ mm}$ Apertura angolare (1/4"): $56^{\circ}(H) \times 43^{\circ}(V) @ f=8.0 \text{ mm}$ f=3,5 mm / 24°(H) x 18°(V) @ f=8,0 mm

Messa a fuoco: 0,1m - infinito Dimensioni: 34 (DIA) x 50 (L) mm FR114-0615VF Euro 48.00

Montaggio: standard CS Lunghezza focale: 6.0 - 15.0 mm Diaframma: F1.6 - chiuso Apertura angolare (1/3"): 45°(H) x 34°(V) @ f=6,0 mm / 19°(H) x

Apertura angolare (1/4"): 34°(H) x 25°(V) @ f=6,0 mm / 14°(H) x 10,5°(V) @ f=15,0 mm

Messa a fuoco: 0,1m - infinito Dimensioni: 34 (DIA) x 61 (L) mm

14°(V) @ f=15,0 mm

FR114-4DC Euro 60,00

Lunghezza focale: 4 mm

Apertura angolare (1/3"): 64°(H) x 48°(V) Apertura angolare (1/4"): 48°(H) x 36°(V) Messa a fuoco: 0,1m - infinito

Dimensioni: 38 (DIA) x 38 (L) mm Connettore: IRIS standard 4 poli

FR114-12DC Euro 56,00

Montaggio: standard CS Lunghezza focale: 12 mm Diaframma: F1.4 - chiuso

Controllo IRIS: DC Apertura angolare (1/3"): 23°(H) x 17°(V) Apertura angolare (1/4"): 17°(H) x 12,5°(V)

Messa a fuoco: 0,2m - infinito Dimensioni: 45 (DIA) x 38 (L) mm Connettore: IRIS standard 4 poli

Obiettivi con focale fissa e AUTO-IRIS - tipo Video Drive

FR114-028VI Euro 70,00

Montaggio: standard CS Lunghezza focale: 2,8 mm

Diaframma: F1.4 - chiuso
Controllo IRIS: Video Drive
Apertura angolare (1/3"): 97°(H) x 72°(V)
Apertura angolare (1/4"): 72°(H) x 54°(V)
Messa a fuoco: 0,1m - infinito
Controlli: Level, ALC

FR114-4VI Euro 68,00

Montaggio: standard CS Lunghezza focale: 4,0 mm Diaframma: F1.2 - chiuso Controllo IRIS: Video Drive Apertura angolare (1/3"): 64°(H) x 48°(V)

Apertura angolare (1/4"): 48°(H) x 36°(V) Messa a fuoco: 0,1m - infinito Controlli: Level, ALC

Dimensioni: 38 (DIA) x 38 (L) mm Collegamenti: Cavo 3 poli a saldare

FR114-8VI Montaggio: standard CS

Euro 65,00

Lunghezza focale: 8,0 mm Diaframma: F1.2 - chiuso Controllo IRIS: Video Drive Apertura angolare (1/3"): 34°(H) x 25°(V) Apertura angolare (1/4"): 24°(H) x 18°(V) Messa a fuoco: 0,1m - infinito

FR114-16VI Euro 65,00

Montaggio: standard CS Lunghezza focale: 16 mm Diaframma: F1.4 - chiuso Controllo IRIS: Video Drive

Apertura angolare (1/3"): 18°(H) x 13,5° (V) Apertura angolare (1/4"): 13,5°(H) x 10°(V) Messa a fuoco: 0,2m - infinito

Controlli: Level, ALC

Dimensioni: 38 (DIA) x 34 (L) mm Collegamenti: Cavo 3 poli a saldare

Objettivi Variofocal con AUTO-IRIS DC Drive

FR114-0358VFDC Euro 75,00

Lunghezza focale: 3,5 - 8,0 mm

| **Apertura angolare (1/3")**: 76°(H) x 57°(V) @ f=3,5

mm / 34°(H) x 25°(V) @ f=8,0 mm Apertura angolare (1/4"): 56°(H) x 43°(V) @ f=3,5 mm / 24°(H) x 18°(V) @ f=8,0 mm

Messa a fuoco: 0,1m - infinito Dimensioni: 38 (DIA) x 51 (L) mm Connettore: IRIS standard 4 poli

FR114-1230VFDC Euro 85.00

Montaggio: standard CS Lunghezza focale: 12 -30 mm Diaframma: F1.6 - chiuso Controllo IRIS: DC

Apertura angolare (1/3"): 23°(H) x 17°(V) @ f=12 mm / 10°(H) x 7,5°(V) @ f=30 mm

Apertura angolare (1/4"): 17°(H) x 12,5°(V) @ f=12 mm / 7,5°(H) x 5,5°(V) @ f=30 mm

Messa a fuoco: 0,2 m - infinito Dimensioni: 38 (DIA) x 70 (L) mm Connettore: IRIS standard 4 poli

nezza focale: 2.8 - 12.0 mm

Diaframma: F1.4 - chiuso
Controllo IRIS: DC
Apertura angolare (1/3"): 97°(H) x 72°(V) @ f=2,8
mm / 23°(H) x 17°(V) @ f=12,0 mm

Apertura angolare (1/4"): 72°(H) x 54°(V) @ f=2,8 mm / 17°(H) x 12,5°(V) @ f=12,0 mm Messa a fuoco: 0,1m - infinito Dimensioni: 38 (DIA) x 75 (L) mm

Connettore: IRIS standard 4 poli

FUTURA ELETTRONICA

troverete tutte le schede

Questione di memoria: 93LC46A o 93LC46B?

Ho realizzato il circuito del ricevitore bicanale Rolling Code che avete presentato sulla rivista n. 45. Ho acquistato il microcontrollore già programmato e i componenti più importanti, però non riesco a fare funzionare il circuito: il led lampeggia però i relè non si attivano. Sapete darmi qualche consiglio? Ho sbagliato qualche cosa?

Giuseppe Fosco - Foggia

Dal difetto descritto sembra che il microcontrollore che si occupa della decodifica lavori correttamente: se infatti riconosce un codice Rolling Code valido ed è in fase di apprendimento fa lampeggiare velocemente il led. Il problema potrebbe perciò risiedere nella memoria utilizzata. Nel circuito va utilizzata una memoria tipo 93LC46B, se monti una memoria diversa o il modello 93LC46A il microcontrollore non riesce a scrivere il codice del tuo trasmettitore e quindi non lavora correttamente. Entrambe le memorie sono da 1 Kb, la differenza però riguarda l'organizzazione interna, infatti il modello A è configurato su 8 bit (128 x 8 bit) mentre il modello B utilizza una configurazione a 16 bit (64 x 16 bit). Pertanto se hai montato il modello 93LC46A il problema è sicuramente questo: sostituiscila e vedrai che tutto funzionerà al meglio.

Le sigle della TV digitale terrestre

Continuo a vedere in televisione la pubblicità del nuovo sistema digitale terrestre ma nonostante le ricerche fatte trovo ancora difficoltà a capire il significato di alcune sigle come MHP, STB, ecc. Lo stesso nome del digitale terreste cambia, a volte trovo DTT altre volte DVB-T. E' la stessa cosa? Vale la pena acquistare il ricevitore?

Stefano Bianchi- La Spezia

Diamo una breve descrizione dei termini utilizzati per identificare la nuova piattaforma digitale terrestre sperando di aiutare te e tutti i lettori interessati all'argomento. La TV digitale terrestre (in sigla DTT, Digital Terrestrial Television, o DVB-T, Digital Video Broadcasting Terrestrial) utilizza segnali digitali come quelli dei computer, di Internet, dei CD e della telefonia mobile. Questo tipo di trasmissione consente di avere un maggior numero di programmi disponibili (almeno il quintuplo di quelli attuali), migliore qualità una immagine/audio, la possibilità di partecipazione attiva e immediata ai programmi televisivi con semplici azioni sul telecomando e la possibilità di usare il mezzo televisivo per l'utilizzo di servizi di informazione e di pubblica utilità ora accessibili solo con mezzi più complessi. Il tutto senza dover modificare,

Servizio consulenza tecnica

Per ulteriori informazioni sui progetti pubblicati e per qualsiasi problema tecnico relativo agli stessi è disponibile il nostro servizio di consulenza tecnica che risponde allo 0331-577982.

Il servizio è attivo esclusivamente il lunedì e il mercoledì dalle 14.30 alle 17.30.

almeno "teoricamente", il proprio impianto televisivo. Diciamo "teoricamente" perché nonostante che per la TV Digitale Terrestre bastino le antenne tradizionali con cui abbiamo sempre ricevuto le TV nazionali e le TV locali (nelle bande III. IV e V) e nonostante che la rete di distribuzione dalle antenne agli interni degli edifici con gli appositi dispositivi intermedi (derivatori, partitori, amplificatori, miscelatori/demiscelatori, attenuatori, filtri, ecc.) sia già adatta alla ricezione digitale, in qualche caso potrebbe essere richiesto un intervento di adattamento della centralina (negli impianti "canalizzati"); in altri casi, fortunatamente meno frequenti, potrebbe essere necessaria la sostituzione dell'antenna. Anche per quanto riguarda il puntamento non dovrebbe cambiare nulla; in qualche caso, tuttavia, potrebbe cambiare il sito del trasmettitore con la consequente necessità di modificare l'orientamento dell'antenna o, peggio, con

Schema elettrico del ricevitore Rolling Code bicanale e dell'organizzazione interna della memoria 93LC46.

l'esigenza di aggiungere un'antenna supplementare. C'è poi il problema della copertura: il segnale digitale non è ancora disponibile dappertutto.

Per sapere se la tua zona è coperta, e guindi se vale la pena acquistare un ricevitore digitale, sui siti www.raiway.rai.it e www.mediasetonline.com alla sezione relativa al digitale terrestre trovi l'elenco delle zone dove è disponibile il segnale digitale. Se la tua zona è coperta, per ricevere e decodificare il segnale digitale devi disporre di un'apparecchiatura chiamata decoder o set top box (STB) o semplicemente box, da collegare alla presa d'antenna e al televisore mediante la presa SCART. Il set top box di cui hai sentito parlare è un apparato che consente di ricevere il segnale digitale e di utilizzare le nuove applicazioni associate ai programmi ed ai canali televisivi.

E' dotato di un telecomando molto semplice nel quale sono però presenti anche quattro tasti colorati che permettono di accedere ai nuovi servizi interattivi. Per questo tipo di servizi (alcuni gratuiti, altri a pagamento) è necessario assicurarsi che il modello porti la dicitura "MHP" (Multimedia Home Platform). Solo così, infatti, potrai godere di tutti i vantaggi della tv interattiva.

I set top box con funzioni avanzate possono essere divisi in tre grandi categorie. Quelli di "livello 1" sono dotati di interattività locale, cioè limitata ad applicazioni scaricate dall'etere, con le quali l'utente può interagire tramite telecomando. Un esempio di applicazioni ad interattività locale sono i videogiochi scaricabili via etere. I decoder di "livello 2" sono caratterizzati da funzionalità multimediali, attraverso un apposito canale di ritorno. I set-top-box di "livello 3", infine, sono caratterizzati da interattività spinta (anche Internet) e da diversi optional come videoscrittura, videocamera e microfono.

Press 'n Peel: istruzioni per l'uso

Spinto dalla curiosità, nonché dal risparmio promesso, ho provato i famosi Press 'n Peel o i meglio conosciuti fogli blu. Devo ammettere che funzionano veramente bene, tuttavia a volte alcune piste non rimangono impresse sulla basetta, come mai?

Mario Busetto- Macerata

Abbiamo più volte parlato e descritto questo prodotto made in USA con il quale è possibile realizzare velocemente ed economicamente uno stampato. Rivediamo assieme quali sono i passaggi corretti e dove, forse, commetti qualche errore.

In pratica basta fare una fotocopia del master realizzato a computer tramite un qualsiasi programma di CAD (Orcad, Easy PC, Target), sulla superficie sensibile (quella ruvida, porosa) di questa pellicola, quindi appoggiare la parte stampata sul rame della basetta, passare per qualche minuto un ferro da stiro sulla superficie lucida, avendo cura di mantenere la temperatura intorno ai 120÷150 °C e disattivando, ovviamente, il vapore. Se le piste non aderiscono perfettamente il problema potrebbe essere dovuto a sporcizia o a particelle di grasso presenti sulla basetta. In questo caso basta pulire preventivamente con cura la superficie ramata con dell'alcool e successivamente procedere con la "stiratura".

Dopo il passaggio con il ferro da stiro è necessario far raffreddare la basetta in modo che la superficie attiva del PNP faccia presa col rame. Anche questa è un'operazione molto delicata, infatti se la basetta non è fredda le piste stampate non aderiranno al rame.

Ti consigliamo a tale scopo, per velocizzare i tempi, di mettere il circuito direttamente in freezer per qualche minuto. Non preoccuparti se diventerà molto freddo, anzi questo favorirà una perfetta riuscita dello stampato. Prima di immergere la basetta nell'acido, rimuovi con molta delicatezza il foglio di acetato: le piste rimarranno impresse sul rame e potrai procedere con l'incisione immergendo la basetta nel percloruro ferrico che hai sempre utilizzato.

Come compilare un programma col PIC Basic

Ho acquistato il compilatore PIC BASIC PRO e mi trovo un po' impacciato nell'usarlo. Ho notato che "gira" sotto DOS, ma quali sono i passi per poterlo utilizzare?

Guido Baldo - Salerno

Il compilatore vero e proprio "gira" infatti sotto DOS e spesso può risultare scomodo eseguirlo, soprattutto con i nuovi sistemi operativi. Se l'hai acquistato recentemente avrai però sicuramente trovato anche un dischetto contenente il CodeDesigner Lite. Questo è sostanzialmente un editor che ti permette di interfacciarti direttamente col PicBasic rendendo l'operazione di compilazione sicuramente più semplice e veloce.

Per installarlo inserisci il dischetto e lancia il file *install.exe*. Verrà creata una cartella C:\CDLITE dove risiederà il programma. Per installare il compilatore la procedura è esattamente la stessa. La cartella di installazione sarà C:\PBC per la versione base e C:\PBP per quella professional.

Per configurare correttamente l'editor aprilo dal menu AVVIO ed eseguilo. Seleziona Compiler Options dal menu Compile, scegli il tuo compilatore e digita nella casella Compiler Pathname C:\PBC\PBC.EXE se la versione del compilatore è base o C:\PBP\PBPW.EXE se è quella professionale. A questo punto il CodeDisigner Lite è configurato ed è possibile procedere alla stesura del firmware. Una volta ultimato il listato, per compilarlo è sufficiente selezionare il microcontrollore desiderato nel menu a tendina presente nella schermata principale e premere il pulsante Compile o il tasto F9. Dall'editor è possibile richiamare direttamente anche il programmatore se questo utilizza il software Epic. Per configurarlo basta semplicemente selezionare *Programmer Option* dal menu Programmer ed inserire il percorso del file epic.exe. In questo modo, direttamente dall'editor, è possibile compilare e programmare il microcontrollore rendendo il tutto più semplice ed immediato.

Il CodeDesigner Lite può anche essere scaricato gratuitamente dal sito www.compile-spot.com.

PROGRAMMATORE PIC

per dispositivi FLASH

Requisiti minimi di sistema:

- PC IBM Compatibile, processore Pentium o superiore;
- Sistema operativo Windows™ 95/98/ME/NT/2000/XP;
- Lettore di CD ROM e mouse;
- ✓ Una porta RS232 libera.

in kit - cod. K8048 Euro 38,00

[montato - cod. VM111 Euro 52,00]

Quando hardware e software si incontrano...

Versatile programmatore per microcontrollori Microchip® FLASH PIC in grado di funzionare anche come demoboard per la verifica dei programmi più semplici. Disponibile sia in scatola di montaggio che montato e collaudato. Il sistema va collegato alla porta seriale di qualsiasi PC nel quale andrà caricato l'apposito software su CD (compreso nella confezione): l'utente potrà così programmare, leggere e testare la maggior parte dei micro della Microchip. Dispone di quattro zoccoli in grado di accogliere micro da 8, 14, 18 e 28 pin. Il dispositivo comprende anche un micro vergine PIC16F627 riprogrammabile oltre 1.000 volte.

Caratteristiche tecniche:

- adatto per la programmazione di microcontrollori Microchip® FLASH PIC™;
- supporta 4 differenti formati: 4+4pin, 7+7pin 9+9pin e 14 + 14 pin; possibilità di programmazione in-circuit;
- 4 pulsanti e 6 diodi LED per eseguire esperimenti con i programmi più semplici;
- si collega facilmente a qualsiasi PC tramite la porta seriale;
- Cavo seriale di connessione al PC fornito a corredo solamente della versione montata.
- include un microcontroller PIC16F627 che può essere riprogrammato fino a 1000 volte;
- completo di software di compilazione e di programmazione;
- alimentatore: 12÷15V cc, minimo 300mA, non stabilizzato (alimentatore non compreso);
- supporta le seguenti famiglie di micro FLASH: PIC12F629, PIC12F675, PIC16F83,
- PIC16F84(A), PIC16F871, PIC16F872, PIC16F873, PIC16F874, PIC16F876, PIC16F627(A), PIC16F628(A), PIC16F630, ecc;
- dimensioni: 145 mm x 100 mm.

A corredo del programmatore viene fornito tutto il software necessario per la scrittura ed il debug dei programmi nonché la programmazione e la lettura dei micro.

Cod. CPR-PIC Euro 15,00

Per rendere più agevole e veloce la scrittura dei programmi, il Compilatore Basic è uno strumento indispensabile!

Programmiamo con i PIC

Cod. PBC Euro 95,00 Cod. PBC-PRO Euro 230.00

Disponibili presso i migliori negozi di elettronica o nel nostro punto vendita di Gallarate (VA).

Caratteristiche tecniche e vendita on-line: www.futuranet.it

Via Adige, 11 - 21013 Gallarate (VA) Tel. 0331/799775 Fax. 0331/778112

Per saperne di più consulta il nostro sito www.futuranet **INTERFACCIA USB** per PC

Scheda di interfaccia per PC funzionante mediante porta USB. Disponibile sia in scatola di montaggio che montata e collaudata. Completa di software di gestione con pannello di controllo per l'attivazione delle uscite e la lettura dei dati in ingresso. Dispone di 5 canali di ingresso e 8 canali di uscita digitali. In più, sono presenti due ingressi e due uscite ana-

logiche caratterizzate da una risoluzione di 8 bit. E' possibile collegare fino ad un massimo di 4 schede alla porta USB in modo da avere a disposizione un numero maggiore di canali di ingresso/uscita. Oltre che come interfaccia a sè stante, questa scheda può essere utilizzata anche come utilissima

demoboard con la quale testare programmi personalizzati scritti in Visual Basic, Delphi o C++. A tale scopo il pacchetto software fornito a corredo della scheda contiene una specifica DLL con tutte le routine di comunicazione necessarie.

Caratteristiche tecniche:

- 5 ingressi digitali (O=massa, 1=aperto, tasto di test disponibile sulla
- 2 ingressi analogici con opzioni di attenuazione e amplificazione (test interno di +5V disponibile);

- 8 uscite digitali open collector (valori massimi: 50V/100mA, LED di indicazione

sulla scheda); 2 uscite analogiche (da O a 5V, impedenza di uscita 1,5K) o onda PWM

- (da 0% a 100% uscite di open collector);
- livelli massimi: 100mA/40V (indicatori a LED presenti sulla scheda); tempo di conversione medio: 20ms per comando:
- alimentazione richiesta dalla porta USB: circa 70mA:
- software DLL per diagnostica e comunicazione;
- dimensioni: 145 x 88 x 20mm.

La confezione comprende, oltre alla scheda, un CD con il programma di gestione, il manuale in italiano e la DLL per la creazione di software di gestione personalizzati con alcuni esempi applicativi. La versione

montata comprende anche il cavo di connessione USB.

- CPU di classe Pentium; Connessione USB1.0 o
- superiore; Sistema operativo Windows™ 98SE o superiore (Win NT
- escluso) Lettore di CD ROM e mouse.

in kit - cod. K8055 Euro 38,

montato - cod. VM110 Euro 56,00

Tutti i prezzi sono da intendersi IVA inclusa

Campagna abbonamenti 2004

Elettronica In

Perché abbonarsi...

Elettronica In propone mensilmente progetti tecnologicamente molto avanzati, sia dal punto di vista hardware che software, cercando di illustrare nella forma più chiara e comprensibile le modalità di funzionamento, le particolarità costruttive e le problematiche software dei circuiti presentati. Se lavorate in questo settore, se state studiando elettronica o informatica, se siete insegnanti oppure semplicemente appassionati, non potete perdere neppure un fascicolo della nostra rivista!

Citiamo, ad esempio, alcuni degli argomenti di cui ci siamo occupati nel corso del 2003:

Corso di programmazione Voice Extreme e progetti relativi

Per apprendere il funzionamento ed imparare a programmare questo innovativo modulo di riconoscimento vocale col quale realizzare una serie di apparecchiature che utilizzano la voce come mezzo di controllo di sistemi più complessi.

Corso di programmazione GM47 e progetti relativi

Un modulo GSM/GPRS piccolissimo, affidabile ed economico, con un potente microcontrollore interno, col quale realizzare facilmente qualsiasi apparecchiatura di controllo remoto basata sulla rete cellulare GSM.

Localizzatore remoto GPS/GSM con palmare

Innovativo sistema di localizzazione remota per veicoli che utilizza le reti GPS e GSM. Il sistema è composto da un'unità remota e da una stazione di base che può essere fissa (PC più modem) o mobile (palmare più cellulare).

...e inoltre avrai in regalo:

→ 1) La *Discount Card* che ti permette di usufruire di uno sconto del 10% su tutti i prodotti FUTURA ELETTRONICA acquistati direttamente.

2) un volume a scelta della collana "L'ELETTRONICA PER TUTTI" (€ 15,00 cad.).

100+1 circuiti elettronici

Alla scoperta della CCTV

Ecco alcuni vantaggi...

- L'abbonamento annuo di 10 numeri costa € 36,00 anzichè € 45,00 con uno sconto del 20% sul prezzo di copertina.
 - F' il massimo della comodità: ricevi la rivista direttamente al tuo domicilio, senza scomodarti a cercarla e senza preoccuparti se il numero risultasse esaurito.
- Anche se il prezzo di copertina della rivista dovesse aumentare nel corso dell'abbonamento, non dovrai preoccuparti:

il prezzo per te è bloccato!

Hai a disposizione un servizio di consulenza:

i nostri tecnici sono a tua completa disposizione per fornirti tutte le informazioni necessarie riguardanti i progetti pubblicati.

Abbonamento annuale solo € 36,00

Come fare per abbonarsi?

On-line tramite Internet

compilando il modulo riportato nella pagina "Abbonamento" disponibile nel sito Internet "" " lettronicain. it".

Se possedete una catta di credito potrete effettuare il pagamento contestualmente alla richiesta. E' anche possibile attivare l'abbonamento richiedendo il pagamento attraverso C/C postale.

oppure

Compilando ed inviando via posta o fax il modulo di abbonamento riportato a piè di pagina.

> Riceverai direttamente a casa tua un bollettino personalizzato di C/C postale. L'abbonamento decorrerà dal primo numero raggiungibile. Per il rinnovo attendere il nostro avviso.

Speciale Scuole

3 abbonamenti al prezzo di 2 0 anziché € 106,00

per una più capillare diffusione della rivista tra studenti ed insegnanti, le Scuole, gli Istituti Tecnici e le Università possono usufruire di questa iniziativa promozionale. Ulteriori informazioni sono disponibili sul sito www.elettronicain.it dove troverete il relativo modulo di abbonamento.

L'E-mail è il modo più semplice e veloce per stabilire un contatto con noi. Se ne possedete una non dimenticate di inserirla nel modulo di richiesta.

MODULO D'ABBONAMENTO

	ı
Cì	
OI.	l
	ı

desidero abbonarmi per un anno alla rivista Elettronica In. Resto in attesa del primo numero e degli omaggi:

X Discount Card Futura Elettronica;

scegli uno tra questi volumi della collana "L'Elettronica per tutti"

Programmiamo con i PIC; 100+1 circuiti elettronici; Alla scoperta della CCTV.

Nome____Cognome___

Via______N.____Tel.____

CAP____Città____

F-mail

Resto in attesa di vostre disposizioni per il pagamento.

Formula di consenso: il sottoscritto, acquisite le informazioni di cui agli articoli 10 e 11 della legge 675/96, conferisce il proprio consenso alla Vispa s.n.c affinché quest'ultima utilizzi i dati indicati per svolgere azioni correlate all'inoltro dei fascicoli e di materiale promozionale e di comunicarli alle società necessarie all'esecuzione delle sopracitate azioni. E' in ogni caso facoltà dell'interessato richiedere la cancellazione dei dati ai sensi della legge 675/96 articolo 163.

Data.....Firma....

Spedire in busta chiusa a o mediante fax a:

Telecomandi ad infrarossi

Utili in mille occasioni! I nostri kit per il controllo remoto ad infrarossi sono tutti compatibili tra loro, esenti da interferenze, facili da usare e programmare, con portata di oltre 10÷15 metri.

MK161 Euro 17,00

Trasmettitore ad infrarossi a 15CH in sca-

CARATTERISTICHE TECNICHE:

trasmissione.

tola di montaggio completo di elegante

contenitore. Compatibile con i kit MK161,

MK164, K8050 e VM122. La presenza di 3 dif-

ferenti indirizzi consente di utilizzare più siste-

mi all'interno dello stesso locale. Disponibile

anche già montato (VM121 - Euro 54,00).

K8051 Euro 21,00

Alimentazione: 2 x 1,5 VDC (2 batterie

tipo AAA): Tastiera a membrana: Led di

K8049

K8050 Euro 27.00

A 15 CANALI

TRASMETTITORE IR

MK161 - RICEVITORE IR A 2 CANALI

Compatto ricevitore ad infrarossi in scatola di montaggio a due canali con uscite a relè. Portata massima 10÷15 metri, indicazione dello stato delle uscite mediante led, funzionamento ad impulso o bistabile, autoapprendimento del codice dal trasmettitore, memorizzazione di tutte le impostazioni in EEPROM. Compatibile con MK162, K8049, K8051 e

CARATTERISTICHE TECNICHE:

- alimentazione: 12 VDC;
- assorbimento: 75 mA max
- dimensioni: 45 x 50 x 15 mm.

K8051 - Trasmettitore ir a 15 canali

Particolare trasmettitore IR a 15 canali con due soli tasti di controllo. Adatto a funzionare con i ricevitori MK161, MK164, K8050 e VM122. Possibilità di scegliere tra 3 differenti ID in modo da poter utilizzare più trasmettitori nello stesso ambiente. Grazie alla barra di led in dotazione, è possibile selezionare il canale corretto anche al buio completo. Disponibile in scatola di montaggio.

CARATTERISTICHE TECNICHE:

- selezione del canale tramite un singolo tasto:
- codice compatibile con MK161,
- MK164, K8050, VM122; distanza di funzionamento: fino a 20m;
- alimentazione: 2 batterie
- da 1,5V AAA (non incluse);
- dimensioni: 160 x 27 x

K8050 RICEVITORE IR A 15 CANALI

Ricevitore gestito da microcontrollore compatibile con i trasmetti-

tori MK162, K8049, K8051e VM121. Uscite open-collector max. 50V/50mA, led di uscita per ciascun canale, possibilità di utilizzare più sensori IR, portata superiore a 20 metri.

Disponibile sia in scatola di montaggio (K8050 - Euro 27,[∞]) che già montato e collaudato (VM122 - Euro 45,00).

CARATTERISTICHE TECNICHE:

- alimentazione: 8 ~ 14VDC o AC (150mA);
- assorbimento: 10 mA min, 150 mA max.

Anche VIA RADIO.

VM109 - TRASMETTITORE + RICEVITORE

2 CANALI CON CODIFICA ROLLING CODE

Sistema di controllo via radio a 2 canali composto da un compatto trasmettitore radio con codifica rolling code e da un ricevitore a due canali completo di contenitore. Al sistema è possibile abbinare altri trasmettitori (cod. 8220-VM108, Euro 19,50 cad.). Il set viene fornito già montato e collaudato. Lo spezzone di filo presente all'interno dell'RX funge da antenna garantendo una portata di circa 30 metri.

CARATTERISTICHE TECNICHE:

<u>Ricevitore:</u> Tensione di alimentazione: da 9 a 12V AC o DC / 100mA max.; Portata contatti di uscita: 3A; Frequenza di lavoro: 433,92 MHz; Possibilità di impostare le uscite in modalità bistabile o monostabile con temporizzazione di 0,5s, 5s, 30s, 1min, 5min, 15min, 30min e 60min; Portata: circa 30 metri; Antenna: interna o esterna; Dimensioni: 100 x 82mm.

Trasmettitore: Alimentazione: batteria 12 V tipo V23GA, GP23GA (compresa); Canali: 2; Frequenza di lavoro: 433,92 MHz; Codifica: 32 bit rolling-code; Dimensioni: 63 x 40 x 16 mm.

MK162 - TRASMETTITORE IR A 2 CANALI

Compatto trasmettitore a due canali compatibile con i ricevitori MK161, MK164, K8050 e VM122. I due potenti led IR garantiscono una portata di circa 15 metri; possibilità di utilizzare più trasmettitori nello stesso ambiente. Facilmente

configurabile senza l'impiego di dipswitch. Completo di led rosso di trasmissione e di contenitore con portachiavi. Disponibile in scatola di montaggio.

MK162 Euro 14,00

CARATTERISTICHE TECNICHE:

- alimentazione: 12 VDC (batteria tipo VG23GA, non inclusa);
- dimensioni: 60 x 40 x 14 mm.

MK164 - CONTROLLO

VOLUME CON IR

Apparecchiatura ricevente ad infrarossi completa di contenitore e prese di ingresso/uscita in grado di regolare il volume di qualsiasi apparecchiatura audio. Agisce sul segnale di linea (in stereo) e presenta una escursione di ben 72 dB. Compatibile con i trasmettitori MK162, K8049, K8051 e VM121. Completo di contenitore, mini-jack da 3,5 mm, plug

di alimentazione. Disponibile in scatola di montaggio

CARATTERISTICHE TECNICHE:

- livello di ingresso/uscita: 2 Vrms max
- attenuazione: da 0 a -72 dB;
- mute: funzione mute con auto fade-in;
- regolazioni: volume up,
- volume down, mute;
- alimentazione 9-12 VDC/100 mA:
- dimensioni: 80 x 55 x 3 mm.

MK164 Euro 26,00

K8049 Euro 38,00

Tutti i prezzi sono da intendersi IVA inclusa.

IR38DM RICEVITORE IR **INTEGRATO**

Sensibilissimo sensore IR integrato funzionante a 38 kHz con amplificatore e squadratore incorporato.

Tre soli terminali. alimentazione a 5 V.

IR38DM Euro 2.50

MATSUSHITA ELECTRIC WORKS PRESENTA I NUOVI SENSORI DI PRESSIONE DIGITALI CON TESTA SEPARATA

I nuovi sensori di pressione DP5/Dph, adatti per aria e gas non corrosivi, sono composti da due parti: la testa in cui alloggia il traduttore (Dph) e lo strumento di controllo (DP5). La visualizzazione avviene tramite Led, con cambiamento di colore da verde a rosso quando viene raggiunto il valore di soglia impostato. Rispetto agli strumenti convenzionali, nei quali la pressione viene introdotta tramite un tubicino di raccordo con il corpo del sensore, il fatto di avere una testa separata permette di ottenere maggiore precisione e minore tempo di risposta, inoltre la testa pesa solo 6 gr e può essere montata quindi su tastatori e ventose di sezioni mobili. I valori di fondoscala, a seconda dei modelli, sono: 0 ÷ --1 bar, $0 \div + +10$ bar, $-1 \div ++1$ bar e la visualizzazione è selezionabile tra sei unità di misura. Oltre all'uscita

analogica questi sensori hanno due valori di soglia impostabili e una serie di funzioni tra cui l'auto-riferimento rispetto alla sorgente di pressione e l'auto-zero. Il produttore propone anche il sensore di pressione digitale Sunx serie DP2, uno strumento ad elevata precisione quidato da un microcontrollore per il rilevamento della pressione relativa sia positiva che negativa. L'impiego dei microcontrollori ha permesso di migliorare le caratteristiche tecniche quali precisione di (0,1%),rilevamento isteresi $(=\pm0.2\%$ fs), dipendenza dalla tem-

peratura (= \pm 1% fs da 10 a 50 °C), tempo di risposta (=2,5 ms), affidabilità e dimensioni rispetto ai modelli convenzionali. Il microcontrollore svolge un ruolo fondamentale nella linearizzazione dei singoli parametri; è inoltre responsabile della visualizzazione dei valori rilevati sul display in forma digitale o analogica, della memorizzazione dei valori di picco, della regolazione di varie funzioni del manometro. Le applicazioni tipiche di questo dispositivo includono il confezionamento sotto vuoto nell'industria alimentare, il controllo della pressione di esercizio di pompe e compressori di gas, il rilevamento di difetti di ermeticità degli impianti, il controllo di impianti di riscaldamento, aerazione e ventilazione in impianti civili e

Per ulteriori informazioni: www.matsushita.it

SENSORI POLVERE

I sensori SHARP per la misura della qualità dell'aria vengono utilizzati per misurare la concentrazione delle particelle di polvere con una precisione di 0,1 mg/m³. La loro principale applicazione è nel campo della depurazione di interni.

I sensori di polvere SHARP combinano nel medesimo package elementi ad emissione di luce con elementi riceventi, allo scopo di ottenere prestazioni ottimali. Oltre che nei depuratori d'aria, vengono utilizzati anche per sistemi HVAC e nelle stampanti laser. Di ultima generazione sono i modelli AQS, che vengono offerti in package più piccoli per una migliore integrazione dell'applicazione finale.

Ulteriori informazioni sono reperibili all'indirizzo internet: www.epa.gov/iaq

CONTROLLORE PWM SINCRONO

Si chiama IRU3073 il nuovo circuito integrato di controllo PWM sincrono prodotto dalla International Rectifier. Questo versatile dispositivo è stato progettato per la realizzazione di regolatori buck sincroni compatti e ad alte prestazioni adatti ad un'ampia gamma di applicazioni, quali i circuiti di pilotaggio di memorie DDR, le schede grafiche per computer e le schede madri per server. Il componente include la funzione di avviamento dolce, un amplificatore d'errore e un preciso riferimento di tensione a 0,8 V. Inoltre integra la protezione contro le sovracorrenti e usa come elemento di misura la resistenza interna di conduzione del MOSFET sincrono consentendo quindi un miglioramento dell'efficienza e una riduzione dei costi dei convertitori.

Per ulteriori informazioni: www.irf.com

I PIU' POTENTI CONVERTITORI CC/CC

Tyco Electronics Power Systems introduce le nuove serie HW-HC005 e HW-HC010, due linee di prodotti composte da convertitori CC/CC a uscita singola in formato industriale standard 2" x 1", in grado di erogare fino a 30 W e disponibili sia in versione PHT che SMT. I nuovi con-

vertitori consentono ai produttori di sistemi di networking e di apparecchiature industriali e di comunicazione di utilizzare le tecniche di montaggio superficiale standard per incrementare l'efficienza delle linee di produzione automatizzate, riducendo i costi di assemblaggio. La versione per montaggio SMT incorpora infatti un innovativo connettore a pin su colonna che consente al modulo di autoallinearsi sulla piastra dell'utente durante il processo di rifusione.

Questa nuova tecnologia risolve automaticamente qualsiasi problema di coplanarità in fase di assemblaggio, permettendo di realizzare connessioni efficienti e affidabili. Grazie al profilo ridotto (8,5 mm) e ad un ingombro di soli 47,2 x 29,5 mm, questi convertitori si prestano all'impiego nella configurazione di montaggio "card-to-card". Le funzioni standard dei nuovi convertitori comprendono un comando di accensione/spegnimento remoto, la regolazione esterna della tensione di uscita e la protezione contro sovratemperature, sovracorrenti e sovratensioni.

Per ulteriori informazioni: www.tycoelectronics.com

PRO AUDIO TEXAS INSTRUMENTS

Il PGA2500, da poco introdotto da Texas Instruments nella linea di prodotti Pro Audio di Burr-Brown, è il primo integrato che svolge le funzioni di preamplificatore microfonicontrollato digitalmente. Destinato all'impiego come front end per convertitori analogico/digitali ad alte prestazioni e a molte applicazioni audio professionali (come preamplificatori microfonici, mixer e registratori audio digitali) garantisce un'eccellente gamma dinamica, bassa distorsione, e minore rumore di ingresso in funzione del guadagno (rispetto alle soluzioni a componenti discreti).

Il guadagno può essere selezionato tra 10 e 65 dB in passi di 1 dB attraverso una stringa di comando di 16 bit, trasmessa tramite porta seriale con connessione daisy-chain.

Ulteriori informazioni sono reperibili all'indirizzo internet:

www.ti.com

TOSHIBA AMPLIA LA SUA FAMIGLIA DI FOTOACCOPPIATORI

Toshiba ha esteso la sua famiglia di dispositivi fotoaccoppiatori con una nuova gamma di foto relè "normalmente aperti" che permettono di risparmiare spazio in tutte le applicazioni di commutazione. Sono da poco disponibili i dispositivi TLP172A, TLP172G, TLP222A e TLP222G, adatti a una grande varietà di applicazioni, tra cui telefoni cordless, hardware per telecomunicazioni, apparati di misura, regolatori e sistemi di sicurezza. I nuovi foto relè sono composti da un diodo a raggi infrarossi accoppiato otticamente con un foto-MOSFET. I dispositivi TLP172A e TLP222A utilizzano un LED al GaAs, sopportano una tensione di picco per lo stato off pari a 60 V e sono ideali in sistemi che operano con correnti elevate, come PLC e regolatori elettromagnetici. I foto relè TLP172G e TLP222G utilizzano un LED all'AlGaAs, sopportano una tensione di picco per lo stato off

pari a 350 V e possono essere utilizzati per rimpiazzare sistemi che impiegano i tradizionali relè elettro-meccanici, per esempio in applicazioni come i multiplexer. La corrente di innesco dei LED è in tutti i casi pari a 3 mA. Le correnti nominali massime nello stato on per i componenti TLP172A, TLP172G, TLP222A e TLP222G sono pari rispettivamente a 400 mA, 110 mA, 500 mA e 120 mA.

Tutti i nuovi foto relè hanno temperature nominali di esercizio comprese nell'intervallo –40÷85° C.
Per informazioni:

www.toshiba-components.com

L'AMP-OP DA 200 mA E 2,7 V

STMicroelectronics ha presentato un amplificatore doppio operazionale in grado di erogare 200mA con alimentazione fino a un minimo di 2,7V. Questo dispositivo è stato progettato per applicazioni industriali e automobilistiche fra le quali bobine di compensazione per sensori ad effetto Hall, servo-amplificatori e driver per motori. Il TS982, questo è in nome del nuovo componente, dispone sia di ingressi che di uscita rail-to-rail ed è stabile con guadagno unitario. Viene fornito in package SO-8 "exposed-pad" che consente un'elevata corrente di uscita anche ad elevate temperature ambiente. Questa caratteristica lo rende particolarmente affidabile in applicazioni industriali e automobilistiche.

Ulteriori informazioni relative a questo prodotto sono disponibili all'indirizzo:

www.st.com/stdlinear

LA MEMORIA USA E GETTA

Memorie digitali come i vecchi rullini fotografici, utilizzabili una sola volta, ma affidabili quanto i comuni moduli di memorizzazione. Ad annunciarli è stata SanDisk, numero uno al mondo in questo sempre più agguerrito settore.

Dopo due mesi di attente ricerche di mercato, che hanno coinvolto in America oltre 800 negozi, SanDisk ha lanciato ufficialmente il nuovo supporto d'archiviazione destinato soprattutto ai consumatori che non dispongono di un personal computer sul quale scaricare in continuazione le fotografie scattate.

La nuova linea di prodotti è stata ribattezzata "Shoot & Store" e, a differenza delle memorie flash convenzionali, che possono essere scritte e cancellate un numero virtualmente infinito di volte, una volta usate potranno essere solamente consegnate al fotografo che provvederà a stamparle in blocco o singolarmente.

Le prime schede, stando a quanto comunicato dalla stessa azienda saranno disponibili in formato Compact Flash, Secure Digital e SmartMedia, con una capacità di 32Mbyte e 50 scatti e costeranno circa 15 dollari. Nel corso dell'anno, soprattutto se il pubblico gradirà il prodotto, non è da escludere il lancio di memorie a 64 Mbyte e 100 foto anche nei formati Memory Stick PRO ed xD. Tutte le informazioni e le caratteristiche di questo prodotto sono disponibili sul sito: www.sandisk.com

30 SECONDI ... BATTERIA CARICA

Nec, uno dei maggiori produttori di tecnologie al mondo, ha annunciato di aver realizzato una rivoluzionaria batteria per cellulari. Al momento sono stati prodotti solamente dei prototipi, ma i risultati ottenuti sono più che soddisfacenti. Secondo quanto dichiarato dagli ingegneri della multinazionale, infatti, la nuova batteria può essere ricaricata completamente in appena 30 secondi! Questo prodotto, che offre un'autonomia comparabile a quella di una comune Ni-Mh, sarà utilizzabile sui dispositivi portatili come telefoni cellulari, videocamere, macchine fotografiche e walkman.

Dalla Nec è stato precisato che, una volta sul mercato, le pile avranno un prezzo simile se non addirittura inferiore a quello delle normali batterie ricaricabili.

Per ulteriori informazioni: www.nec.com

POWER SWITCH AD ALTA EFFICIENZA

I prodotti Green FPS (Fairchild Power Switch) sono commutatori di potenza offline ad alto grado di integrazione che comprendono un SenseFET a valanga e un PWM che opera in modo tensione. Questi dispositivi funzionano in Advanced Burst Mode e soddisfano i requisiti delle applicazioni di regolazione a bassa poten-

za. I tre nuovi prodotti Green FPS recentemente introdotti (FSD200, FSD210 e FSDM311) rispondono ai requisiti dell'iniziativa "1 Watt" dell'Agenzia Internazionale per l'Energia (IEA), che ha per obiettivo la riduzione delle perdite di potenza in condizioni di standby a meno di 1 W. Oltre a ridurre notevolmente il numero di componenti necessari per realizzare un sistema, i nuovi Green FPS garantiscono un elevato grado di efficienza, semplificando i progetti e consentendo di ridurre i costi nelle applicazioni target. Fra queste i caricabatterie, gli adattatori, i telefoni mobili, i PDA, i sistemi MP3 e i monitor. Gli FPS sono prodotti autopolarizzati e protetti, che funzionano come convertitori da corrente a duty cycle con controllo lineare, dotati di uscite open-drain. Altre funzioni di questi prodotti sono il soft start interno, che riduce gli overshoot di corrente al plug-in e le protezioni di sovraccarico, sovracorrente e shutdown termico.

Per ulteriori informazioni:

www.fairchildsemiconductor.com

Compatta telecamera autofocus a colori ad alta risoluzione. Completa di zoom ottico x22 e digitale

470 Linee TV; Pixel effettivi: 752(H) x 582(V)

1/100.000; OSD; Controllo seriale (TTL e RS485)

Assorbimento: 500 mA; Temperatura operativa:

-10°C/+50°C. Controllo di tutti i parametri operativi mediante OSD (negativo, B/N o colore, mirror,

shutter speed, AGC, SDR, white balance, ecc).

Sensibilità: 3 Lux (F1.6); Zoom ottico: f=3,6 mm/79,2 mm; AGC (Automatic Gain control);

x10. Sensore: Sony 1/4"; Risoluzione:

Rapporto S/N: 46 dB, shutter 1/50

delle funzioni: Alimentazione: 12 Vdc:

luminosità, contrasto, auto focus,

Completa di telecontrollo remoto.

incorporato completamente programmabile. A

memorizzare da 480 a 3840 frames. Batteria di back-up incorporata.

Memoria: 256 Mbit SDRAM, VGA &

Elemento sensibile: CCD 1/4"

QVGA; Risoluzione: 640x480

VERSIONE BIANCO/NERO

FR 200 - Euro 185,00 •

Telecamera B/N di elevate prestazioni adatta ad impieghi professionali con sensibilita' di 0,003 Lux e definizione di 570 linee TV. Puo' utilizzare ottiche a diaframma fisso o auto-iris. Dimensioni compatte. alimentazione 12 VDC:

Caratteristiche tecniche

Tutti i prezzi sono da intendersi IVA inclusa.

FUTURA ELETTRONICA

Via Adige, 11

21013 Gallarate (VA)

www.futuranet.it

Maggiori informazioni su

questi prodotti e su tutte

le altre apparecchiature

distribuite sono disponibili

sul sito www.futuranet.it

tramite il quale è anche

possibile effettuare acquisti on-line.

Tel. 0331/799775 - Fax. 0331/778112

ELEMENTO SENSIBILE: 1/3" Sony EX-VIEW HAD CCD - SISTEMA: CCIR PIXEL EFFETTIVI: 752 (H) x 582 (V) - RISOLUZIONE: 570 linee TV SINCRONISMO: interno - SENSIBILITA': 0,009 Lux (con F 1.2) - RAPPORTO S/N VIDEO: migliore di 45dB (AGC OFF) - USCITA VIDEO: 1 Vpp su 75 Ohm VELOCITA' OTTURATORE: 1/50 - 1/100.000 sec - ATTACCO LENTI: C/CS - COMPEN-SAZIONE BLC: ON/OFF - CONTROLLO DEL GUADAGNO: AGC - SELETTORE IRIS: VIDEO/ESC/DC - MODALITA' IRIS: Video Drive/DC drive - TENSIONE DI ALIMENTAZIONE: 12 VDC - ASSORBIMENTO: 145 mA - DIMENSIONI: 45 (W) x 40 (H) x 113,5 (L) mm - PESO: 200 grammi - COLORE: nero.

La telecamera non comprende l'obiettivo.

TELECAMERA DOME

controllare il movimento sul piano

CCD Sony Super HAD; Sistema: PAL

gamma: 0,45; Ottica: 4,1÷73,8 mm; Zoom: 18x ottico, 12x digitale; Fuoco: Auto/Manuale; Rotazione orizzontale (Pan):

Spostamento verticale (Tilt): 90°; Velocità di spostamento

Consumo: 10W; Dimensioni: 190 (Dia) x 250 (L) mm; Peso: 2,3 Kg

verticale: 0,5÷100°/sec.; Preset: 80 max; Controllo: RS-485

360°; Velocità di rotazione orizzontale: 0,5÷140°/sec.

N.B. La telecamera viene fornita senza controller

zoom fino a 216 ingrandimenti (x18 ottico e x12 digitale). Funziona in abbinamento al

controller FR215. Elemento sensibile: 1/4"

Risoluzione: 520 linee TV; Pixel effettivi:

752 (H) x 582 (V); Sensibilità: 1 Lux; Correzione

orizzontale (Pan, 360° continui) e verticale (Tilt, 90°) nonchè l'obiettivo

ad ALTA RISOLUZIONE

Telecamera dome per impieghi

professionali con possibilità di

VERSIONE

a COLORI FR 201 - Euro 245.00 🕨

Telecamera a colori di elevate prestazioni adatta ad impieghi professionali con sensibilita' di 0.09 Lux e definizione di 460 linee TV. Dimensioni compatte, alimentazione 12 VDC.

Caratteristiche tecniche:

ELEMENTO SENSIBILE: 1/3" Sony EX-VIEW HAD CCD - SISTEMA: PAL PIXEL EFFETTIVI: 752 (H) x 582 (V) - RISOLUZIONE: 460 linee TV SINCRONISMO: interno - SENSIBILITA': 0,09 Lux (con F 1.2) - RAPPORTO S/N: migliore di 45dB (AGC OFF) - USCITA VIDEO: 1 Vpp su 75 Ohm - VELOCITA OTTURATORE: 1/50-1/100.000 sec - ATTACCO LENTI: C/CS - COMPENSAZIONE BLC: ON/OFF - CONTROLLO DEL GUADAGNO AGC - SELETTORE IRIS: VIDEO/ESC/DC MODALITA' IRIS: Video Drive/DC drive - TENSIONE DI ALIMENTAZIONE: 12 VDC -ASSORBIMENTO: 200 mA - DIMENSIONI: 45 (W) x 40 (H) x 115 (L) mm - PESO: 200 grammi

La telecamera non comprende l'obiettivo.

FR 202 - Euro 280,00

Telecamera a colori per impieghi professionali che sotto un certo livello di illuminazione opera in bianco e nero fornendo un'immagine

Caratteristiche tecniche:

TELECAMERA

FR 180 - Euro 490.00

TELECAMERA Speciale telecamera con registratore digitale con REGISTRATORE

o 320x240 pixel/frame; **Compressione:** M-JPEG; OSD; **Sensibilità:** 2 Lux(F1.2); Ottica grandangolare: f=1,95 mm; Apertura angolare: 105°; Uscita video: 1 Vpp/75 Ohm; **Alimentazione:** 12 <u>Vdc;</u>

Assorbimento: 150 mA; Temperatura operativa: -10°C/+50°C

FR 179 - Euro 520.00

VERSIONE a COLORI DAY/NIGHT

particolarmente nitida. Dimensioni compatte, alimentazione 12 VDC.

ELEMENTO SENSIBILE: 1/3" Sony EX-VIEW HAD CCD - SISTEMA: PAL - PIXEL EFFETTIVI: 752 (H) x 582 (V) - RISOLUZIONE (COLORE): 470 linee TV - RISOLUZIONE (B/N): 520 linee TV - SIN-CRONISMO: interno - SENSIBILITA: 0,009 Lux (con F 1.2) - RAPPORTO S/N: migliore di 45dB (AGC OFF) - USCITA VIDEO: 1 Vpp su 75 Ohm - VELOCITA OTTURATORE: 1/50-1/100.000 ec - ATTACCO LENTI: C/CS - COMPENSAZIONE BLC: ON/OFF - CONTROLLO DEL GUADAGNO AGC - BILANCIAMENTO DEL BIANCO ATW: ON/OFF - FLICKERLESS: ON/OFF - IRIS: VIDEO/EE/DC - MODALITA' IRIS: Video Drive/DC drive - TENSIONE DIALIMENTAZIONE: 12 VDC - ASSORBIMENTO: 350 mA - DIMENSIONI: 64 (W) x 132 (D) x 56 (H) mm - PESO: 350 grammi. La telecamera non comprende l'obiettivo.

FR 214 - Euro 1.450,00

SPEED DOME da ESTERNO

con PAN, TILT e ZOOM

Telecamera a colori da esterno per impieghi professionali ad alta risoluzione in grado di ruotare sull'asse orizzontale (Pan, 360°), su quello verticale (Tilt, 90°) e con zoom 18x ottico e 12x digitale. Adatta per monitorare aree di grandi dimensioni: grazie alle funzioni Auto Focus e Day & Night, la Speed Dome consente di seguire un soggetto in movimento fornendo immagini sempre perfette. Può essere utilizzata in abbinamento al controller seriale Cod. FR215) oppure gestita via Internet mediante il Video Web Server Cod. FR224). Elemento sensibile: 1/4" CCD Sony Ex View HAD; Sistema: PAL/NTSC;

Risoluzione: 520 linee TV; Pixel effettivi: 752(H) x 582(V); Sensibilità: 0,7 Lux; Sincronismo: interno; Uscita video: 1 Vpp a 75 Ohm; Zoom: 18x ottico, 12X digitale; Dimensioni: 208 (Dia) x 318 mm; Peso: 5 Kg.

CONTROLLER SERIALE

per telecamera DOME

Controller remoto in grado di pilotare fino ad un massimo di 32 telecamere modello FR214/FR236. Completo di joystick e display LCD. Utilizza lo standard RS-485 e RS-232 Controllo Pan/Tilt: SI; Controllo Zoom: SI; Controllo OSD: SI; Uscita seriale: RS-485,

RS-232; Connettore seriale: RJ-11; Alimentazione: 12 Vdc; Consumo: 5 W; Dimensioni: 386 x 56 x 165 mm; Temperatura operativa: 0° - 40° C

FR 215 - Euro 390.00

FR 236 - Euro 1.640.00

Amplificatori BF da 3 a 600W

Una vasta gamma di amplificatori di Bassa Frequenza, dai moduli monolitici da pochi watt fino ai più sofisticati amplificatori valvolari ed ai potentissimi finali a MOSFET. Normalmente disponibili in scatola di montaggio, alcuni modelli vengono forniti anche montati e collaudati.

Codice	Natura	Tipologia	Stadio	Potenza musicale max	Potenza RMS max	Impedenza di uscita	Dissipatore	Contenitore	Alimentazione	Note	Prezzo
K8066	kit	mono	TDA7267A		3W / 4 ohm	4 / 8 ohm	SI	NO	6-15 VDC	modulo	10,00
K4001	kit	mono	TDA2003	7W	3,5W / 4ohm	4 / 8 ohm	SI	NO	6-18 VDC	modulo	11,00
VM114	montato	mono	TDA2003	7W	3,5W / 4ohm	4 / 8 ohm	SI	NO	6-18 VDC	modulo	14,00
FT28-1K	kit	mono	TDA7240	-	20W/4ohm	4 / 8 ohm	SI	NO	10-15 VDC	booster auto	10,30
FT28-2K	kit	stereo	2 x TDA7240		2 x 20W/4ohm	4 / 8 ohm	SI	NO	10-15 VDC	booster auto	18,00
K4003	kit	stereo	TDA1521	2 x 30W	2 x 15W/4ohm	4 / 8 ohm	SI	NO	2 x 12 VAC	modulo	27,50
VM113	montato	stereo	TDA1521	2 x 30W	2 x 15W/4ohm	4 / 8 ohm	SI	NO	2 x 12 VAC	modulo	29,00
FT104	kit	mono	LM3886	150W	60W / 4ohm	4 / 8 ohm	NO	NO	±28 VDC	modulo	21,50
FT326K	kit	mono	TDA1562Q	70W	40W / 4ohm	4 / 8 ohm	NO	NO	8-18 VDC	modulo classe H	27,00
FT15K	kit	mono	K1058/J162	150W	140W / 4ohm	4 / 8 ohm	NO	NO	±50 VDC	modulo MOSFET	30,00
FT15M	montato	mono	K1058/J162	150W	140W / 4ohm	4 / 8 ohm	NO	NO	±50 VDC	modulo MOSFET	40,00
K8060	kit	mono	TIP142/TIP147	200W	100W / 4ohm	4 / 8 ohm	NO	NO	2 x 30 VAC	modulo	21,00
VM100	montato	mono	TIP142/TIP147	200W	100W / 4ohm	4 / 8 ohm	SI	NO	2 x 30 VAC	modulo	52,00
K8011	kit	mono	4 x EL34	-	90W / 4-8ohm	4 / 8 ohm	SI	NO	230VAC (alimentatore compreso)	valvolare	550,00
K3503	kit	stereo	TIP41/TIP42	2 x 100W	2 x 50W / 40hm	4 / 8 ohm	SI	SI	10-15 VDC	booster auto	148,00
K4004B	kit	mono/ stereo	TDA1514A	200W	2 x 50W / 40hm (100W / 80hm, ponte)	4 / 8 ohm	SI	SI	±28 VDC	-	80,00
K4005B	kit	mono/ stereo	TIP142/TIP147	400W	2 x 50W / 40hm (200W / 80hm, ponte)	4 / 8 ohm	SI	SI	±40 VDC	1600	108,00
K4010	kit	mono	2 x IRFP140 / 2 x IRFP9140	300W	155W / 4ohm	4 / 8 ohm	SI	NO	230 VAC (alimentatore compreso)	MOSFET	228,00
K4020	kit	mono/ stereo	4 x IRFP140 / 4 x IRFP9140	600W	2 x 155W / 4ohm (300W / 8ohm, ponte)	4 / 8 ohm	SI	SI	230 VAC (alimentatore compreso)	MOSFET	510,00
K8040	kit	mono	TDA7293	125W	90W / 4ohm	4 / 8 ohm	SI	SI	230 VAC (alimentatore compreso)		285,00
K8010	kit	mono	4 x KT88		65W / 4-8ohm	4 / 8 ohm	SI	SI	230 VAC (alimentatore compreso)		1.100,00
M8010	montato	mono	4 x KT88	-	65W / 4-8ohm	4 / 8 ohm	SI	SI	230 VAC (alimentatore compreso)	valvolare classe A	1.150,00
K4040	kit	stereo	8 x EL34		2 x 90W / 4-80hm	4 / 8 ohm	SI	(cromato)	(alimentatore compreso)	valvolare	1.200,00
K4040B	kit	stereo	8 x EL34	-	2 x 90W / 4-80hm	4 / 8 ohm	SI	SI (nero)	230 VAC (alimentatore compreso)	valvolare	1.200,00

FUTURA

Disponibili presso i migliori negozi di elettronica o nel nostro punto vendita di Gallarate (VA). Caratteristiche tecniche e vendita on-line: www.futuranet.it

Tutti i prezzi si intendono IVA inclus

Tastiera touch-screen personalizzabile

di Arsenio Spadoni

Elegante tastiera touch-screen retroilluminata con possibilità di modificare i simboli dei tasti. A tale scopo è sufficiente utilizzare una stampante ed un supporto trasparente. Un apposito programma renderà più agevole e precisa la stampa. Completamente gestita da microcontrollore, dispone di otto uscite open-collector.

In tutte le tastiere disponibili in commercio, i simboli stampati sui tasti non possono essere modificati a meno di non farsi costruire una tastiera "ad hoc" con i costi che possiamo immaginare. Fa eccezione questo bellissimo kit della Velleman, completo di elegante contenitore, tasti retroilluminati e soprattutto con la possibilità di modificare i simboli degli otto tasti utilizzati: oltretutto con una procedura molto semplice che prevede l'impiego di una comune stampante e di un supporto trasparente. Per rendere ancora più semplice il tutto, è disponibile un intuitivo programmino con tutte

le misure del lay-out preimpostate e con la possibilità di inserire i simboli desiderati. Tutto ciò è reso possibile dal touch screen a tecnologia resistiva utilizzato nel progetto: una piastrina trasparente di 50 x 80 millimetri circa che rappresenta il "cuore" del dispositivo. Gli usi che si possono fare con una tastiera in campo elettronico sono molteplici; limitandoci ai prodotti Velleman, questa tastiera potrà essere utilizzata con i kit K8045 (messaggi programmabili con LCD), K6714 (interfaccia a relè), K8006 (controllo luci), K8000 (interfaccia per PC), K8023 (controllo remoto via filo) >

e tanti altri. La tastiera dispone di otto uscite open-collector e le modalità di funzionamento sono impostabili a piacere mediante l'inserimento di jumper e tramite il montaggio o meno di una serie di diodi. Diciamo innanzitutto che ciascun tasto può funzionare in modalità bistabile o monostabile. Nel primo caso, premendo una volta il tasto, l'uscita relativa rimarrà attiva così come il led; premendo una seconda volta lo stesso tasto l'uscita si disattiverà ed il led si spegnerà. In modalità monostabile l'uscita resterà attiva (ed il led acceso) fino a quando manterremo il dito sul tasto. Gli otto tasti possono funzionare in maniera indipendente tra loro nel senso che ciascun tasto può essere attivato o disattiva-

to a prescindere dallo stato degli altri tasti. Una seconda modalità operativa (impostabile mediante jumper) prevede un funzionamento del tipo "radio button" ovvero con possibilità di mantenere attivo un solo tasto alla volta: un po' come le pulsantiere di selezione della banda di frequenza delle radio di un tempo nelle quali era possibile tenere premuto un solo pulsante di selezione. Una terza ipotesi di funzionamento prevede la possibilità di utilizzare quattro tasti in maniera indipendente e gli altri quattro in modalità "radio button"; l'ultima possibilità prevede l'impiego dei primi sette tasti in modalità indipendente e dell'ottavo tasto come input per la memorizzazione dello stato dei primi sette pulsanti. Oltre

agli otto tasti configurabili, la tastiera dispone di altri due tasti per il reset generale e per l'attenuazione del livello della retroilluminazione. Questa viene fornita da otto led verdi che possono essere sostituiti con altrettanti led a luce blu in grado di fornire una luce più ... professionale. Concludiamo la presentazione del kit segnalando la possibilità di utilizzare un modulo ricevente ad infrarossi mediante il quale controllare con un telecomando IR la tastiera.

Schema elettrico

Passiamo, a questo punto, ad analizzare lo schema elettrico del circuito. Per alimentare il circuito è necessario disporre di una tensione

- Un numero massimo di 8 tasti il cui funzionamento viene stabilito dall'utente.
- Indicatore a LED per lo stato di ogni tasto/uscita.
- Ogni tasto può essere impostato come "toggle" (bistabile) "momentary" (monostabile).
- Pannello touch-screen.
- Software di esempio per la realizzazione del lay-out tastiera.
- Retroilluminazione con variazione dell'intensità.
- "Clic" particolarmente realistico alla pressione del tasto.
- Modulo ricevitore IR opzionale.
- Possibilità di retroilluminazione con luce blu mediante 8 led opzionali.
- Contenitore da incasso incluso.
- 4 differenti funzioni selezionabili mediante jumper:
 - 8 tasti indipendenti (impostabili come bistabile o monostabile).
 - 8 tasti dipendenti (possibilità di mantenere attivo un tasto alla volta).
 - 4 tasti indipendenti e 4 tasti dipendenti.
 - Possibilità di riservare il tasto 8 per memorizzare lo stato della tastiera o per resettare la stessa.
- Dimensioni (contenitore da incasso incluso): 165 x 90 x 35 mm.
- Minima forza a cui la tastiera opera: 40g.
- Vita media della tastiera: 1.000.000 operazioni.
- Alimentazione: 9V alternati o 12V continui/massima corrente: 250mA.

continua di ampiezza compresa tra 9 e 12 volt; in alternativa è possibile utilizzare un trasformatore con secondario a 9+9 volt. Il circuito dispone infatti di due diodi e di un

condensatore di filtro per raddrizzare e rendere perfettamente continua la tensione alternata. A monte del regolatore troviamo quindi una tensione continua di ampiezza compresa tra 9 e 12 volt che alimenta lo stadio a relè. Il regolatore VR1 provvede invece a ridurre il livello a 5 volt continui (perfettamente stabilizzati) con i quali vengono ali->

mentati tutti gli altri stadi della tastiera. Al microcontrollore è affidato il compito di gestire l'intero funzionamento. Il firmware testa in continuazione lo stato della tastiera

verificando l'avvenuta pressione sui tasti: ogni qual volta ciò accade, la corrispondente linea di uscita (RB0÷RB7) viene portata a livello alto determinando l'accensione del relativo led il quale resta attivo per tutto il tempo durante il quale il tasto risulta premuto (funzionamento monostabile); in caso di funzionamento bistabile il led resterà illu-

PIRNO DI *Montregio Schedr Inferiore*

ELENCO COMPONENTI:

R1: 680 Ohm
R2: 680 Ohm
R3: 680 Ohm
R4: 680 Ohm
R5: 680 Ohm
R6: 680 Ohm
R7: 680 Ohm
R7: 680 Ohm
R9: 10 KOhm
R10: 10 KOhm
R11: 10 KOhm
R12: 1,5 KOhm
R13: 10 KOhm
R14: 1,5 KOhm

R16: 100 KOhm R17: 100 KOhm R18: 100 KOhm R19: 120 Ohm

R20: 1,5 KOhm R21: 180 Ohm R22: 180 Ohm R23: 180 Ohm R24: 180 Ohm

R24: 180 Onm R25: 180 Ohm R26: 180 Ohm R27: 180 Ohm R28: 180 Ohm

C1: 22 pF ceramico C2: 22 pF ceramico C3: 100 nF multistrato

PIRNO DI MONTRGGIO SCHEDR SUPERIORE

C4: 100 nF multistrato C5: 100 nF multistrato C6: 10 µF 50V elettrolitico C7: 100 µF 25V elettrolitico LD1: Led 3mm rosso LD2: Led 3mm rosso LD3: Led 3mm rosso LD4: Led 3mm rosso LD5: Led 3mm rosso LD6: Led 3mm rosso LD7: Led 3mm rosso LD8: Led 3mm rosso LD9: Led 3mm verde LD10: Led 3mm verde LD11: Led 3mm verde LD12: Led 3mm verde LD13: Led 3mm verde LD14: Led 3mm verde LD15: Led 3mm verde LD16: Led 3mm verde LD17: Led 3mm rosso o verde IC1: VK8046 (PIC16C55A-04)

X1: quarzo 4MHz ZD1: zenner 5V6 500mW ZD2: zenner 5V6 500mW ZD3: zenner 5V6 500mW ZD4: zenner 5V6 500mW ZD5: zenner 5V6 500mW ZD6: zenner 5V6 500mW

IC2: ULN2803

VR1: UA7805

D1: 1N4148 D2: 1N4148 D3: 1N4148 D4: 1N4148 D5: 1N4148 D6: 1N4148 D7: 1N4148 D8: 1N4148 D9: 1N4148

D11: 1N4007 T1: BC547 T2: BC547

RY1: Relé 12V 1 SC (VR15M121C) SW1: Pulsante n.a. KRS1273 SW2: Pulsante n.a. KRS1273 Varie:

- Zoccolo 9+9 pin (1 pz.)

- Zoccolo 14+14 pin passo doppio (1 pz.)

Strip femmina 10 poliStrip maschio 14 poli

- Connettore per tastiera a 6 poli femmina

- Connettore strip orizzontale 10 poli maschio

- Connettore strip orizzontale 3 poli maschio

- Tastiera (stampata) con supporto

- Touch screen

- Contenitore plastico

- Circuito stampato cod. K8046

Il disegno illustra la sequenza di montaggio dei vari elementi che compongono la tastiera. Maggiori dettagli sono disponibili nelle pagine sequenti.

SK1	SK2	MODALITA' TASTIERA
OFF	OFF	Modo 1 (8 tasti indipendenti)
OFF	ON	Modo 2 (8 tasti dipendenti "radio button")
ON	OFF	Modo 3 (4 tasti indipendenti, 4 tasti dipendenti "radio button")
ON	ON	Modo 4 (Ottavo tasto di memorizzazione o di Clear)

minato anche dopo aver rilasciato il pulsante. Per ottenere una successiva commutazione (con lo spegnimento del led) dovremo agire nuovamente su quel pulsante. A questo proposito, bisogna fare una precisazione sul tasto di reset (SW1). Ouesto tasto è utile durante il funzionamento in bistabile, infatti all'interno del microcontrollore viene memorizzato lo stato di ogni uscita e nel caso si vogliano portare tutte le uscite allo stato di default, basterà premere questo pulsante che comporterà il cambio di stato logico del piedino 28 causando il reset dell'intero circuito, eliminando quindi il contenuto delle variabili di stato. Come già specificato, ogni volta che premiamo uno degli otto tasti, cambia il livello logico del corrispondente piedino di uscita del microcontrollore; essendo le otto linee di uscita del micro connesse agli otto ingressi dell'integrato IC2 (un driver di potenza), la variazione di livello è disponibile anche sul connettore SK5 che rappresenta l'uscita della tastiera.

I due jumper SK1 e SK2 (collegati alle porte RA0 ed RA1 del micro) consentono di impostare la modalità di funzionamento della tastiera come descritto in precedenza (8 uscite indipendenti, 8 radio buttons oppure 4 uscite indipendenti e 4 radio buttons). I jumper producono differenti livelli logici sulle porte RA0 e RA1 che vengono interpretati dal software il quale determina così la modalità di funzionamento della tastiera. La logica di funzionamento monostabile o bistabile (indipendentemente dalla scelta fatta poc'anzi relativa alla modalità di funzionamento della tastiera nel suo complesso), dipende dalla presenza o meno nel circuito dei diodi D1...D8: se il diodo è montato il canale funzionerà in bistabile, in caso contrario in monostabile. L'eventuale modulo ricevente ad infrarossi fa capo alla porta RC8 >

Come funzionano le tastiere TOUCH SCRFFN

Gli schermi tattili o "touch screen", largamente impiegati nei sistemi computerizzati, permettono di utilizzare come dispositivo di puntamento il dito della mano dell'utente. Realizzati con supporti di vetro o film trasparente, possono essere posti davanti ad un monitor CRT o LCD (o integrati nello stesso) in modo da poter vedere l'immagine e contemporaneamente interagire con il sistema toccando con un dito lo schermo in corrispondenza di un'icona o di un link ipertestua-

le. Il touch screen è costituito da tre elementi: il sistema schermo-sensore, il controller ed il software. Il gruppo schermo-sensore rileva il tocco dell'utente e lo invia sotto forma di variazione di tensione al controller che lo elabora. Il controller è collegato ad una porta del computer sul quale è caricato il software che si occupa dell'interfaccia con il sistema operativo nonché di individuare la funzione scelta. Oltre che nel settore computer, la tecnologia touch screen viene utilizzata per realizzare tastiere molto più semplici, del tipo di quella utilizzata in questo progetto. Questi dispositivi possono essere realizzati con differenti tecnologie; le più diffuse sono quella resistiva, quella capacitiva, la tecnologia a infrarossi, quella ad onde acustiche, quella piezoelettrica ed altre ancora.

I touch screen realizzati con la tecnologia resistiva (figura 1) sono schermi tattili composti da due strati, ognuno dei quali ricoperto da una patina conduttrice sulla superficie interna. Per questi strati viene solitamente utilizzato un particolare ossido, l'ITO (Indium Tin Oxide), depositato per evaporazione termica sotto vuoto. Gli strati interni conduttivi sono separati da piccoli distanziatori distribuiti strategicamente sull'area attiva. La pressione del dito causa un contatto elettrico fornendo all'interfaccia tensioni analogiche proporzionali alle coordinate orizzontale e verticale. Questa tecnologia ha il vantaggio di essere molto economica e precisa ma il livello di trasparenza non raggiunge quello di altre tecnologie come ad esempio la tecnologia capacitiva. In

questo caso (figura 2) i dispositivi sono costituiti da un pannello di materiale vetroso ricoperto dal solito strato di ossido di metallo trasparente (ITO) nella superficie rivolta all'utente; ai quattro angoli viene applicata una tensione per creare un campo elettrico uniforme. Al tocco del dito sulla superficie capacitiva viene prodotta una variazione nel campo elettrico ed il sistema è in grado di determinare le coordinate del punto di contatto misurando la caduta di tensione sulle quattro sorgenti. Questa tecnologia presenta una grande precisione e, soprattutto, una notevole trasparenza; per contro, non è possibile utilizzare questi touch screen indossando guanti ed inoltre il costo di produzione è notevole e la superficie si può danneggiare facilmente.

del microcontrollore il quale elaborerà il segnale ricevuto cambiando lo stato delle varie uscite esattamente come se premessimo la tastiera anziché il telecomando IR. La tastiera è compatibile con i telecomandi IR K8049 e K8051 della Velleman. Giunti a questo punto spendiamo due parole sul funzionamento del circuito a cui fa capo il relè. Ogni volta che viene premuto un tasto (o ricevuto un comando valido dal telecomando IR) il relè si eccita portando a massa R20 in modo da non lasciare passare corrente e fare spegnere il led LD17: il "clic" provocato dall'attivazione del relè e lo spegnimento del led rappresentano la retroazione ottico/acustica alla pressione del tasto.

In pratica

Per il montaggio della tastiera vengono utilizzati due circuiti stampati le cui dimensioni sono state studiate in funzione del contenitore utilizzato e del sistema di montaggio di tutti gli altri elementi che compongono la tastiera. Nelle illustrazioni riportiamo il piano di cablaggio di entrambe le basette. Consigliamo di montare per primi i componenti avente uno spessore inferiore: iniziate dunque con le resistenze proseguite con i diodi, zoccoli, condensatori, eccetera. Particolare attenzione va riservata ai diodi, zener e led poiché questi elementi presentano una polarità ben precisa ed è perciò necessario inserirli nel giusto verso. Anche i due integrati vanno inseriti negli zoccoli rispettando le indicazioni riportate nello schema elettrico ed in quello pratico. In questo caso, un montaggio errato porterebbe alla distruzione del componente. Il regolatore di tensione a 5 volt non necessita di dissipatore di calore in quanto i dispositivi alimentati a 5 volt assorbono una corrente limitata. Per quanto riguarda i led presenti sulla scheda >

Sequenza di montaggio della tastiera

FASE 1: Rimuovere con cautela i fogli di protezione da entrambi i lati del sensore touch screen.

FASE 2: Identificare, osservando la posizione del flat-cable, il lato sensibile del touch screen.

FASE 3: Posizionare il sensore touch screen all'interno del pannello della tastiera nel modo indicato in figura (lato sensibile rivolto verso l'esterno).

L'esploso di montaggio chiarisce come vanno posizionati i vari elementi che compongono la tastiera. Per quanto riguarda il montaggio del sensore touch screen bisogna fare riferimento alle altre immagini presenti in questo stesso box.

FASE 4: Posizionare il lay-out preparato con la stampante sopra il touch screen (le scritte vanno rivolte verso l'esterno).

FASE 5: Porre sopra il il lay-out il supporto di plastica trasparente il cui scopo è quello di tenere aderenti tra loro i vari componenti.

Come realizzare il layout della tastiera

Per realizzare il layout della tastiera con i simboli desiderati è necessario impiegare un PC ed una stampante (meglio se a getto d'inchiostro o laser): quale supporto andrà utilizzato un foglio di carta da lucido o una sottile pellicola plastica trasparente. Nel disegno a lato sono specificate le misure che dovrà avere questa etichetta e la disposizione dei tasti. Per rendere ancora più agevole la realizzazione e la stampa dell'etichetta, è disponibile un semplice programma (scaricabile da Internet) mediante il quale realizzare la nostra tastiera.

All'interno del programma esiste già un modello grafico con dei simboli standard, facilmente modificabili per adattarli alle nostre esigenze.

Una volta stampata, l'etichetta va tagliata con precisione in modo da poter essere inserita tra il sensore touch screen ed il supporto di plastica trasparente.

superiore, quelli rossi vengono utilizzati per indicare quando il tasto e la relativa uscita sono attivi, mentre quelli verdi (che vanno piegati a 90°) vengono utilizzati per illuminare il retro della tastiera. Questi ultimi potranno essere sostituiti con dei led di colore blu per dare un aspetto ancora più professionale alla nostra tastiera. Giunti a questo punto conviene montare gli otto diodi (D1÷D8) che determinano la modalità di funzionamento (bistabile o monostabile) di ciascun canale. Questo a prescindere dalla modalità di funzionamento che, come abbiamo visto in precedenza, dipende dai jumper utilizzati per SK1 e SK2. In

altre parole se vogliamo che il tasto funzioni in modalità monostabile (temporanea) NON dovremo montare il diodo, in caso contrario (modalità bistabile) il diodo andrà montato.

Collaudo e utilizzo

Dopo avere ultimato il montaggio delle due schede, e prima di effettuare i collegamenti al sensore touch screen, è consigliabile effettuare una prima verifica del funzionamento del circuito. A tale scopo non montate gli integrati, date tensione al circuito e verificate con un tester che la tensione presente sui

piedini di alimentazione degli zoccoli sia quella prevista ovvero 5 volt stabilizzati. Togliete nuovamente alimentazione ed inserite il PIC e l'ULN2803A nei relativi zoccoli, quindi collegate la scheda superiore a quella inferiore, lasciando, almeno per il momento, ancora scollegata la tastiera. Proseguite fornendo alimentazione. Se tutti i collegamenti sono a posto, dovreste udire il "clic" del relè e tutti i led verdi dovrebbero illuminarsi; provate ora a premere i due pulsanti: azionando quello di reset dovreste avvertire nuovamente il rumore emesso dal relè mentre i led verdi si dovrebbero spegnere per >

Per il

MATERIALE

Il progetto descritto in queste pagine è un prodotto Velleman (distribuito in Italia da Futura Elettronica) disponibile in scatola di montaggio al prezzo di 61,00 Euro IVA compresa (cod. K8046). La scatola di montaggio comprende tutti i componenti, il microcontrollore già programmato, il contenitore, la tastiera touch screen e tutti i particolari meccanici ed elettrici. I led blu e il modulo ricevente ad infrarossi sono opzionali e non fanno parte del kit.

II materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI)
Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

riaccendersi subito dopo. L'azionamento del pulsante di Backlight dovrebbe produrre una riduzione dell'intensità luminosa degli otto led verdi; premendolo una seconda volta la luminosità dovrebbe ritornare massima. Per verificare tutte le altre funzioni è al circuito e provare a premere uno alla volta gli otto tasti verificando che l'uscita relativa venga attivata e che lo stesso accada per il led di segnalazione. In questa fase, non avendo inserito alcun jumper nei connettori SK1 ed SK2, i tasti funzionano in maniera indipendente,

necessario collegare il sensore touch screen ovvero provvedere al montaggio completo della tastiera. Prima però dobbiamo realizzare la mascherina con i simboli che vogliamo che appaiano sulla tastiera. A tale scopo dobbiamo utilizzare un PC ed una stampante a getto d'inchiostro o laser e predisporre una mascherina di dimensioni adeguate, come specificato nel box della pagina accanto.

Come supporto di stampa dovrà essere utilizzato un foglio di carta da lucido o una sottile pellicola plastica trasparente. Per rendere ancora più agevole questa operazione è disponibile (scaricabile gratuitamente da Internet) un semplice programma col quale realizzare questa piccola mascherina. Per quanto riguarda la sequenza di montaggio dei vari componenti la tastiera, rimandiamo all'apposito riquadro di pagina 17. Ricordiamo che il kit Velleman comprende tutti i particolari meccanici a cui si fa riferimento in questo articolo, compreso l'efrontalino legante plastico. Ultimata anche questa fase non resta che dare nuovamente tensione

ovvero ciascuno di essi può essere attivato autonomamente, a prescindere dallo stato degli altri pulsanti. Provate ora le altre possibili combinazioni, ad esempio inserite il jumper in SK2.

Così facendo potremo attivare un solo tasto alla volta; questa funzione è normalmente definita "radio button". Verificate successivamente anche le altre possibilità, in particolare provate ad inserire entrambi i jumper. In questo caso (se il diodo D8 è montato) l'ottavo tasto funziona come pulsante di memorizzazione degli altri sette tasti.

Provate, ad esempio, ad attivare due o tre tasti tra i primi sette e successivamente premete il tasto 8: la tastiera verrà resettata immediatamente ma, premendo nuovamente il tasto 8, la stessa tornerà nello stato precedente. Lo stato dei jumper viene letto solo all'accensione, quindi se si apre o chiude uno dei jumper senza avere tolto l'alimentazione, sarà necessario premere il tasto di reset. Le otto uscite, di tipo open-collector, sono in grado di erogare una corrente di circa 500 mA ciascuna.

Energie alternative

Pannelli solari, regolatori di carica, inverter AC/DC

VALIGETTA SOLARE 13 WATT

Modulo amorfo da 13 watt contenuto all'interno di una valigetta adatto per la ricarica di batterie a 12 volt. Dotato di serie di differenti cavi di collegamento, può essere facilmente trasportato e installato ovunque. Potenza di picco: 13W, tensione di picco: 14V, corrente massima: 750mA, dimensioni: 510 x 375 x 40 mm, peso: 4,4 kg.

PANNELLO AMORFO 5 WATT

Realizzato in silicio amorfo, è la soluzione ideale per tenere sotto carica (o ricaricare) le batterie di auto, camper, barche, sistemi di sicurezza, ecc. Potenza di picco: 5 watt, tensione di uscita: 13,5 volt, corrente di picco 350mA. Munito di cavo lungo 3 metri con presa accendisigari e attacchi a "coccodrillo". Dimensioni 352 x 338 x 16 mm.

SOL6N Euro 52,00

PANNELLO SOLARE 1,5 WATT

Pannello solare in silicio amorfo in grado di erogare una potenza di 1,5 watt. Ideale per evitare l'autoscarica delle batterie di veicoli che rimangono fermi per lungo tempo o per realizzare piccoli impianti fotovoltaici. Dotato di connettore di uscita multiplo e clips per il fissaggio al vetro interno della vettura. Tensione di picco: 14,5 volt, corrente: 125mA, dimensioni: 340 x 120 x 14 mm, peso: 0,45 kg.

SOL4UCN2 Euro 25,00

REGOLATORE DI CARICA

Regolatore di carica per applicazioni fotovoltaiche. Consente di fornire il giusto livello di corrente alle batterie interrompendo l'erogazione di corrente quando la batteria risulta completamente carica. Tensione di uscita (DC): 13.0V $\pm 10\%$ corrente in uscita (DC): 4A max. E' dotato led di indicazione di stato. Disponibile montato e collaudato.

Maggiori informazioni su questi prodotti e su tutte le altre apparecchiature distribuite sono disponibili sul sito www.futuranet.it tramite il quale è anche possibile effettuare acquisti on-line.

Tutti i prezzi s'intendono

REGOLATORE DI CARICA CON MICRO

Regolatore di carica per pannelli solari gestito da microcontrollore. Adatto sia per impianti a 12 che a 24 volt.

Massima corrente di uscita 10÷15A. Completamente allo stato solido, è dotato di 3 led di segnalazione.

Disponibile in scatola di montaggio.

FT513K Euro 35,00

FT184K Euro 42,00

REGOLATORE DI CARICA 15A

Collegato fra il pannello e le batterie consente di limitare l'afflusso di corrente in queste ultime quando si sono caricate a sufficienza: interrompe invece il collegamento con l'utilizzatore quando la batteria è quasi scarica. Il circuito è in grado di lavorare con correnti massime di 15A. Sezione di potenza completamente a mosfet. Dotato di tre LED di diagnostica. Disponibile in scatola di montaggio.

REGOLATORE DI CARICA 5A

Da interporre, in un impianto solare, tra i pannelli fotovoltaici e la batteria da ricaricare. Il regolatore controlla costantemente il livello di carica della batteria e quando quest'ultima risulta completamente carica interrompe il collegamento con i pannelli. Il circuito, interamente a stato solido, utilizza un mosfet di potenza in grado di lavorare con correnti di 3 ÷ 5 ampère. Tensione della batteria di 12 volt. Completo di led di segnalazione dello stato di ricarica, di insolazione insufficiente e di batteria carica. Disponibile in scatola di montaggio.

FT125K Euro 16,00

INVERTER 150 WATT

ersione con potenza di uscita massima di 150 watt (450) Watt di picco); tensione di ingresso 12Vdc ensione di uscita 230Vac; assorbimento a vuoto 300mA assorbimento alla massima potenza di uscita 13,8A Dimensioni 154 x 91 x 59 mm; Peso 700 grammi

FR197 Euro 40.00

INVERTER 300 WATT

Versione con potenza di uscita massima di 300 watt .000 watt di picco); tensione di ingresso 12Vdc; tensione di uscita 230Vac; assorbimento a vuoto 650mA, assorbimento alla massima potenza di uscita

FR198 Euro 48,00

INVERTER 600 WATT

Versione con potenza di uscita massima di 600 wai 1.500 Watt di picco); tensione di ingresso 12Vdc; tension di uscita 230Vac; assorbimento a vuoto 950mA, assorb mento alla massima potenza di uscita 55A dimensioni 230 x 91 x 59 mm; peso 1400 gramm

INVERTER 1000W DA 12VDC A 220VAC

compatto inverter con potenza nominale di 1.000 watt e 2.000 watt di picco. Forma d'onda di uscita: sinusoide modificata: frequenza 50Hz; efficienza 85÷90%; assorbimento a vuoto: 1,37A; dimensioni: 393 x 242 x 90 mm; peso: 3,15 kg.

INVERTER 1000 WATT DA 24VDC A 220VAC

efficienza 85÷90%; protezione in temperatura 55°C (±5°C); protezione contro i sovraccarichi in uscita assorbimento a vuoto: 0,7A; frequenza 50Hz; dimensioni 393 x 242 x 90 mm; peso 3,15 kg

INVERTER con uscita sinusoidale pura

Versione a 300 WATT

Convertitore da 12 Vdc a 220 Vac con uscita ad onda sinusoidale pura. Potenza nominale di uscita 300W, protezione contro i sovraccarichi, contro i corto circuiti di uscita e termica. Completo di ventola e due prese di uscita.

Versione a 150 WATT

Convertitore da 12 Vdc a 220 Vac con uscita sinusoidale pura. Potenza nominale di uscita 150W, protezione contro i sovraccarichi, contro i corto circuiti di uscita e termica. Completo di ventola.

Ora, data, temperatura: display gigante tre in uno

di **Al essandro Sottocornol a**

ulla scia dei differenti tipi di display multifunzionali già presentati, ecco un nuovo dispositivo che utilizza i moduli giganti a sette segmenti con led ad alta luminosità. Questa volta presentiamo il progetto di un pannello luminoso in grado di visualizzare sequenzialmente l'ora, la data e la temperatura ambiente.

Come nei casi precedenti, oltre ai moduli giganti (in questo progetto ne vengono impiegati quattro) viene utilizzata una scheda di controllo che pilota i display e che monta un economico microcontrollore della Microchip con un firmware scritto appositamente per

questa applicazione e di cui ci occuperemo in dettaglio più avanti. Oltre al micro, la scheda utilizza pochissimi altri componenti. Dal punto di vista fisico, questo circuito presenta dimensioni compatibili con quelle dei display giganti; come si vede nelle illustrazioni la basetta di controllo è collocata nel mezzo del pannello con due display da una parte e due dall'altra. Come accennato poco fa, questo pannello luminoso è in grado di visualizzare la data corrente, l'ora e la temperatura ambiente; possiamo scegliere se visualizzare una sola di queste informazioni, due o tutte tre. Il circuito utiliz-

za un integrato RTC (Real Time Clock) che fornisce al sistema le informazioni relative alla data ed all'ora; l'integrato è munito di batteria tampone in modo che, anche in caso di black-out, il chip possa proseguire nel conteggio e, al ritorno della tensione di alimentazione, fornisca un'indicazione precisa

controllo. Il circuito necessita di una tensione di alimentazione in corrente continua di circa 12 volt. L'integrato U2 (un 7805) si occupa di abbassare questo livello a 5 volt necessari per il funzionamento del microcontrollore, dell'amplificatore operazionale U4 e dell' RTC U3. Le due tensioni (quella a 5 e quella

to U3 di continuare a "contare" anche in caso di blackout. La tensione nominale di funzionamento del PCF8593 è infatti di 5 volt ma il clock interno può continuare a funzionare anche con tensioni di appena 1 volt; in questa condizione il chip assorbe appena 1 µA per cui l'effetto della resistenza R1collega-

senza che sia necessario impostare nuovamente l'ora. Per quanto riguarda la temperatura, il pannello luminoso dispone di un sensore a semiconduttore abbastanza preciso. Nonostante ciò abbiamo ritenuto di limitare l'indicazione al grado centigrado: in pratica il display utilizza due sole cifre, una per le decine di grado e l'altra per le unità. Analizziamo ora in dettaglio lo schema elettrico della scheda di

a 12 volt) sono necessarie anche per il funzionamento delle schede display. In particolare la sorgente a 12 volt deve fornire una discreta corrente in quanto con questa tensione vengono alimentati i 29 led montati su ciascuna scheda visualizzatrice. La tensione a 5 volt viene utilizzata anche per ricaricare, tramite la resistenza R1, la batteria tampone da 1,2 volt. La tensione fornita da questa batteria consente al'integra-

ta in serie alla linea di alimentazione della batteria è trascurabile. I due pulsanti P1 e P2 consentono invece di impostare la data e l'ora come descritto nel box di pagina 32. Ai terminali 13 e 14 (porte RC2 e RC3) del microcontrollore fa capo la linea in I²C-bus sulla quale viaggiano le informazioni relative alla data ed all'ora fornite dall'integrato RTC; il micro utilizza un'altra linea in I²C-bus (precisamente quel->

PIRNO DI MONTRESIO

ELENCO COMPONENTI:

R1: 1 KOhm R2: 4,7 kOhm

R3, R4: 470 Ohm

R5, R6, R7, R8: 4,7 KOhm

R9: 2,2 KOhm

R10: 100 KOhm

R11: 5,6 KOhm

R12: 270 KOhm

R13: 10 KOhm

R14: 2,7 KOhm

R15: 470 Ohm trimmer

R16: 470 Ohm trimmer

C1: 100 nF multistrato

C2: 470 µF 25V elettrolitico

C3: 100 nF multistrato

C4: 470 µF 25V elettrolitico

C5: 4÷20 pF compensatore

C6, C7: 22 pF ceramico

C8, C9: 470 pF ceramico

D1, D2: 1N4007

U1: PIC16F876 (MF536)

U2: L7805

U3: PCF8593

U4: CA3160

Q1: Quarzo 20 MHz

Q2: Quarzo 32,76 KHz

BATT1: Batteria ricaricabile 1.2 V 600 mAh

LD1, LD2: LED 10mm rosso

P1, P2: Microswitch

DS1: Dip-switch 6 poli

SENS: LM335

Varie:

- zoccolo 14 + 14 (1 pz.)
- zoccolo 4 + 4 (2 pz.)
- vite 3 MA 8 mm (1 pz.)
- dado 3 MA (1 pz.)
- plug alimentazione
- circuito stampato cod. S0536

la che fa capo ai piedini 4 e 24, porte RA2 ed RB3) mediante la quale indirizza ed invia i dati alle quattro schede visualizzatrici. Ai piedini 25÷28 fanno capo quattro dip-switch che consentono di stabilire quali dati debbono essere visualizzati dal display; in pratica il software controlla il livello logico di questi terminali e, se li trova a zero volt (microinterruttore chiuso), abilita la visualizzazione del dato cor-

rispondente così come indicato nel box di pagina 31. In particolare al piedino 25 fa capo la visualizzazione dell'ora, al 26 quello della data e al 27 quello della temperatura mentre il pin 28 determina la modalità di lettura della temperatura. Il trimmer R16, collegato al piedino 3 del microcontrollore (porta RA1) determina per quanti secondi ciascun dato deve essere visualizzato dal display ovvero, essendo i dati

visualizzati in sequenza, determina il tempo di scansione. Come si può notare, sia per il dip-switch che per i due pulsanti, non sono state utilizzate delle resistenze esterne e l'unico riferimento disponibile è la massa: in realtà sono state abilitate le resistenze di pull-up delle porte in modo che col dip-switch aperto la tensione sul corrispondente piedino sia di 5 volt. La sezione per il rilevamento della temperatura uti->

LISTATO IN BASIC ' Display elettronico FT536 - orologio/data/temperatura ' PIC: PIC16F876 Quarzo: 20MHz Descrizione: Vi sual i zzazione ora, data, temperatura DEFINE OSC 20 'Oscillatore DEFINE ADC_BITS 8 'Set number of bits in result DEFINE ADC CLOCK 3 'Set clock source (rc = 3) DEFINE ADC_SAMPLEUS 50 'Set sampling time in microseconds adcon0=0 'Settaggio variabili per converione A/D adcon1=7 OPTION REG. 7=0 'Abilito le resistenze di pull-up VAR PORTB. 3 SCL VAR PORTA, 2 SDA ORADT VAR PORTC 3 ORACK VAR PORTC. 2 LED1 VAR PORTC. 5 'Pin micro del led rosso LD1 LED2 VAR PORTC. 6 'Pin micro del led rosso LD2 VAR PORTB. 0 'Pin relativo al pulsante per regolazione ora P2 VAR PORTB. 1 'Pin relativo al pulsante per regolazione data GRADI VAR PORTA, 5 'Pin dove reperire la temperatura da convertire in di gi tal e DS_ORA VAR PORTB. 4 'dip dell'ora (0: visualizza 1: non visualizza) DS_DATA VAR PORTB. 5 'dip data (0: visualizza 1: non visualizza) DS_GRADI VAR PORTB. 6 'dip temperatura (0: visualizza 1: non visualizza) 'Pin 4 dip-switch. setup temperatura 'pin del trimmer. Tempo visualizzazione ogni dato DS PROG VAR PORTB. 7 VELOCITA VAR PORTA 1 LND VAR BYTE[8] 'indirizzi gestione integrato PCF8576 del display I NDA VAR BYTE[8] 'indirizzi gestione integrato PCF8576A del display NUM VAR BYTE[10] 'Ogni locazione contiene la sequenza per 'visualizzare un numero specifico CONT VAR WORD 'Contatore temporale TEMP VAR WORD 'Contatore temporale FLAG VAR BYTE[4] 'Indica se la ora/data/temperatura sono già stati 'visualizzati (0: non visualizzato 1: visualizzato) VAL1 VAR BYTE 'Variabile di comodo per spegnimento alcuni led 'Variabile di comodo per spegnimento alcuni led VAL 2 VAR BYTE EL_VIS 'Indica quanti elementi sono stati visualizzati VAR BYTE EL_MAX VAR BYTE 'Indica quanti sono gli elemti da visualizzare D1 VAR BYTE 'Questa come le seguenti sono utilizzate per D1B VAR BYTE 'contenere i dati rilevati D2 VAR BYTE D2B VAR BYTE D3 VAR BYTE D3B VAR BYTE D4 VAR BYTE D4B VAR BYTE VAR BYTE D5 D5B VAR BYTE VAR BYTE SEC 'Secondi adattati dopo la lettura dal PCF MI VAR BYTE 'Minuti adattati dopo la lettura dal PCF HOR VAR BYTE 'Ore adattati dopo la lettura dal PCF 'Anno adattati dopo la lettura dal PCF ANN VAR BYTE VAR BYTE 'Mese adattati dopo la lettura dal PCF MES VAR BYTE GLO 'Giorno adattati dopo la lettura dal PCF TEMPO. VAR BYTE 'Valore letto dal potenziometro della VELOCITA TEMPERATURA VAR word 'Valore prelevato dal pin della temperatura TEMPERATURAF VAR WORD 'Valore convertito della variabile TEMPERATURA. 'Questo viene visualizzato a display SECOLD VAR BYTE Serve per stabilire se fare lampeggiare LD1 e LD2 NUOVA_LETTURA VAR BYTE 'Se pari al valore 50 va letta la temperatura TEMP=0 VAL1=0 VAL2=0 NUOVA_LETTURA=50 FL VIS=0 EL MAX=0 MAIN: PAUSE 100 TEMP = TEMP + 1EL_MAX=0 CONT=0 (continua)

lizza una sonda a semiconduttore LM335, ossia un particolare chip che, opportunamente polarizzato, presenta ai propri capi una differenza di potenziale di 10 mV/°C. La rete comprendente l'LM335 fornisce tensione all'ingresso non invertente del CA3160 (U4) che viene utilizzato come amplificatore; il pin invertente è polarizzato con un potenziale di riferimento che, mediante il trimmer R15, può essere modificato entro certi limiti al fine di ottenere una lettura quanto più possibile precisa. La tensione ricavata dal sensore, viene amplificata di circa 3 volte dal CA3160 ed inviati al piedino 7 del microcontrollore che ha il compito di leggerla ciclicamente e convertirla il formato binario tramite il convertitore A/D che fa capo al piedino stesso ovvero alla porta RA5. Il circuito di controllo dispone di due led di segnalazione che sono collegati ai piedini 16 e 17 del micro (porte RC5 ed RC6). Ai terminali 9 e 10 fa invece capo il quarzo da 20 MHz Q1 che determina la frequenza di clock del microcontrollore. Nel circuito è presente un altro quarzo, precisamente O2, che controlla la base dei tempi dell'integrato RTC che genera i dati riguardanti l'ora e la data. Tramite il compensatore C5 è possibile modificare leggermente la frequenza di oscillazione in modo da ottenere la massima precisione da questo stadio.

La costruzione della scheda

Per la realizzazione di questo dispositivo abbiamo approntato un circuito stampato le cui dimensioni sono perfettamente compatibili con quelle delle schede display; come si vede nelle immagini la scheda di controllo va posta al centro del tabellone luminoso con due display collocati sulla destra ed altrettanti sulla sinistra. Inutile sottolineare come le piazzuole di connessione >

```
(continua)
if DS ORA=O THEN
 'Controllo impostazione dip-switch per sapere cosa
 EL_MAX=EL_MAX+1
 'si vuole visualizzare sul display
ENDI E
if DS DATA=O THEN
 EL_MAX=EL_MAX+1
FNDLE
if DS GRADI = O THEN
 EL_MAX=EL_MAX+1
ENDLE
IF DS_PROG=0 THEN
 'Controllo se si vuole che la temperatura sia
 NUOVA_LETTURA=50
 'aggiornata di continuo (1) o no (0)
FLSF
 NUOVA_LETTURA=NUOVA LETTURA+1
ENDI F
IF DS_ORA=1 AND DS_DATA=1 AND DS_GRADI=1 THEN
 'Se non si vuole
 'visualizzare niente, il
 GOSUB SPEGNI_DI SPLAY
ENDLE
 'display viene spento
GOSUB READ DATI
 'Lettura dati per la visualizzazione
IF DS_ORA=O AND FLAG[0]=O THEN
 'Visualizzo l'ora se si è scelto di
 IF TEMP<=(TEMPO*4) THEN
 'visualizzarla (DS_ORA=0) e non è ancora
 GOSUB VI SUALI ZZA_ORA
 'stata visualizzata (FLAG[0]=0)
 TEMP=0
 FLAG[0]=1
 EL_VIS=EL_VIS+1
 FNDIF
ELSE
 IF DS_DATA=O AND FLAG[1]=O THEN
 'Visualizzo la data se si è
 IF TEMP<=(TEMPO*4) THEN
 'scelto di visualizzarla
 '(DS_DATA=0) e non è ancora stata
 GOSUB VI SUALI ZZA_DATA
 FLSE
 'visualizzata (FLAG[1]=0)
 TEMP=0
 FLAG[1]=1
 EL_VIS=EL_VIS+1
 ENDI F
 ELSE
 'Visualizzo la temperatura se si
 IF DS_GRADI = O AND FLAG[2] = O THEN
 'è scelto di visualizzarla
 IF TEMP<=(TEMPO*4) THEN
 '(DS_GRADI=0) e non è ancora
 GOSUB VI SUALI ZZA_GRADI
 'stata visualizzata (FLAG[2]=0)
 TEMP=0
 FLAG[2]=1
 EL_VIS=EL_VIS+1
 ENDI F
 ENDI F
 ENDI F
ENDLE
IF EL_VIS=EL_MAX THEN
 EL_VIS=0
 FLAG[0]=0
 FLAG[1]=0
 FLAG[2]=0
ENDI F
. Parte del main che consente di regolare l'ora e la data
GOTO MAIN
READ_DATI:
TMP1=\$0
 'lettura data e ora interni al PCF
I 2CRead ORADT, ORACK, %10100010, TMP1, [TMP2, TMP2, D1, D2, D3, D4, D5]
SEC=(D1&$F0)/16*10+(D1&$0F)
MI = (D2\&\$F0)/16*10+(D2\&\$0F)
HOR=(D3&$30)/16*10+(D3&$0F)
GI 0=(D4&$30)/16*10+(D4&$0F)
ANN=(D4&$C0)/$40
MES=(D5&$10)/16*10+(D5&$0F)
POT VELOCITA, 124, TEMPO
 'lettura valore di velocità
IF NUOVA_LETTURA>=50 THEN'lettura temperatura
 ADCLN 4 TEMPERATURA
 NUOVA_LETTURA=0
ENDIF
Return
 (continua)
```

(+12V, +5V, GND, SDA, SCL) si trovino alla stessa altezza di quelle delle schede display. Saldando le piazzuole otterremo sia una connessione elettrica che un discreto fissaggio di tipo meccanico. Prima di procedere con il cablaggio delle vari schede è tuttavia necessario portare a termine il montaggio della piastra di controllo. Questa operazione non presenta particolari difficoltà: per gli integrati abbiamo utilizzato gli appositi zoccoli mentre la batteria ricaricabile è stata saldata direttamente sul circuito stampato. Ovviamente si tratta di una batteria con linguette a saldare in quanto è impensabile cercare di saldare una batteria con contatti standard: in questo caso il calore del saldatore ne provocherebbe l'immediata distruzione. Per gli altri componenti è sufficiente rispettare le indicazioni del piano di cablaggio, specie per quanto riguarda l'orientamento (nel caso di elemento polarizzato). Per limitare l'ingombro in altezza, alcuni elementi sono stati montati in posizione orizzontale anziché verticale; tra questi segnaliamo il regolatore di tensione, i quarzi ed alcuni condensatori. Per quanto riguarda le connessioni alle schede visualizzatrici, è sufficiente, come abbiamo appena detto, saldare le piazzuole delle varie schede: in questo caso conviene abbondare con lo stagno in modo da ottenere un montaggio abbastanza solido anche dal punto di vista meccanico.

Funzionamento e impostazioni

Ultimato il cablaggio potremo effettuare le impostazioni dei dipswitch presenti sulle schede visualizzatrici e sulla scheda di controllo. Per quanto riguarda la prima operazione dobbiamo fare riferimento al disegno di pagina 31: ciascun dip-switch va impostato in maniera differente in relazione alla >

```
(continua)
 ****** V I S U A L I Z Z A _ O R A **************
VI SUALI ZZA_ORA:
IF SEC<>SECOLD THEN
 'Esegue lampeggio dei due led un secondo si ed
 SECOLD=SEC
 'uno no
 TOGGLE LED1
 TOGGLE LED2
'Adattamento del formato dell'ora per la visualizzazione
D2 = MI/10
 Decine dei minuti
D2B= MI - (D2*10)
 'Unità dei minuti
D3 = HOR/10
 'Decine delle ore
D3B= HOR -
 (D3*10)
 'Unità delle ore
TMP1=NUM[D2] | VAL1
 'Visualizzazione dei minuti a display
12CWrite SDA, SCL, IND[1], [TMP1]
12CWrite SDA, SCL, INDA[1], [TMP1]
TMP1=NUM[D2B] | VAL1
12CWrite SDA, SCL, IND[0], [TMP1]
12CWrite SDA, SCL, INDA[0], [TMP1]
TMP1=NUM[D3] | VAL2
 'Vi sual i zzazi one del l'ora a di spl ay
12CWrite SDA, SCL, IND[3], [TMP1]
12CWrite SDA, SCL, INDA[3], [TMP1]
TMP1=NUM[D3B] | VAL2
12CWrite SDA, SCL, IND[2], [TMP1]
12CWrite SDA, SCL, INDA[2], [TMP1]
RETURN
· ************** V I S U A L I Z Z A _ D A T A *************
VI SUALI ZZA_DATA:
LOW LED1
LOW LED2
'Adattamento del formato della data per la visualizzazione
D4 = GIO/10
 'Decine del giorno
D4B= GIO - (D4*10)
 'Unità del giorno
D5 = MES/10
 'Decine del mese
D5B= MES - (D5*10)
 'Unità del mese
TMP1=NUM[D5] | VAL1
I 2CWrite SDA, SCL, IND[1], [TMP1]
 'Vi sual i zzazi one del mese a di spl ay
12CWrite SDA, SCL, INDA[1], [TMP1]
TMP1=NUM[D5B] | VAL1
12CWrite SDA, SCL, IND[0], [TMP1]
12CWrite SDA, SCL, INDA[0], [TMP1]
TMP1=NUM[D4] | VAL2
| 2CWrite SDA, SCL, | ND[3], [TMP1]
 'Visualizzazione del giorno a display
12CWrite SDA, SCL, INDA[3], [TMP1]
TMP1=NUM[D4B] | VAL2
12CWrite SDA, SCL, IND[2], [TMP1]
12CWrite SDA, SCL, INDA[2], [TMP1]
RETURN
·************* V I S U A L I Z Z A _ G R A D I **************
VI SUALI ZZA_GRADI:
LOW LED1
LOW LFD2
IF TEMPERATURA < 69 THEN
 'A seconda se la temperatura è
 TEMPERATURAF=(-TEMPERATURA+69)/2
 'inferiore di 69 cioè 0° si deci
 'de il calcolo da fare
 TEMPERATURAF=(TEMPERATURA-69)/2
ENDI F
'Adattamento dei gradi alle variabili per la visaulizzazione
D1 = TEMPERATURAF/10
 'Decine della temperatura
D1B= TEMPERATURAF - (D1*10)
 'Uni tà
TMP1=NUM[D1] | VAL1
 'Visualizzazione della temperatura sul
di spl ay
12CWrite SDA, SCL, IND[1], [TMP1]
12CWrite SDA, SCL, INDA[1], [TMP1]
TMP1=NUM[D1B] | VAL1
12CWrite SDA, SCL, IND[0], [TMP1]
12CWrite SDA, SCL, INDA[0], [TMP1]
IF TEMPERATURA<69 THEN
 'Se la temperatura è inferiore a
 '0°C, viene visualizzato il
 12CWrite SDA, SCL, IND[2], [%00010000]
 'simbolo meno "-"
 12CWrite SDA, SCL, INDA[2], [%00010000]
FL SF
 'Temperatura maggiore di 0°C, non
 I2CWrite SDA, SCL, IND[2], [0]
 'si visualizza il simbolo
 12CWrite SDA, SCL, INDA[2], [0]
12CWrite SDA, SCL, IND[3], [0]
 'Spegnimento del display avente
12CWrite SDA, SCL, INDA[3], [0]
 'dip-switch pari a 3
RETURN
```

posizione della scheda. Se queste impostazioni sono obbligatorie (pena una errata visualizzazione dei dati), per quanto riguarda il dipswitch presente sulla scheda di controllo possiamo impostare a nostro piacimento i microinterruttori in funzione delle informazioni che vogliamo fare visualizzare al display: possiamo scegliere di visualizzare solamente l'ora, oppure l'ora più la data o, ancora, l'ora, la data e la temperatura, così come indicato nella tabella della pagina a lato. Per quanto riguarda la data, questa viene visualizzata nel formato italiano ovvero come "gg/mm". Giunti a questo punto potremo dare tensione al nostro pannello luminoso e, dopo aver verificato che tutto funzioni correttamente, potremo procedere con le varie regolazioni. Appena acceso, il pannello indicherà "00:00" ed il generatore del PCF inizierà a contare; dopo un minuto, perciò il display indicherà "00:01". Per regolare l'ora è necessario mantenere premuto P1 per circa 3 secondi, fino a quando i due led presenti sulla scheda di controllo non inizieranno a lampeggiare segnalando l'entrata nella fase di programmazione. Potremo a questo punto regolare la data e l'ora agendo sui due pulsanti. Per memorizzare il dato impostato dovremo mantenere premuto per circa 3 secondi il pulsante P2. Molto simile è la procedura per l'impostazione della data. In questo caso, per entrare nella routine di memorizzazione, è necessario mantenere premuto il pulsante P2 per circa 3 secondi: anche in questo caso entrambi i led inizieranno a lampeggiare. Durante questa fase potremo selezionare il giorno ed il mese agendo sui due pulsanti. Premendo il primo pulsante i giorni verranno incrementati da 1 a 31, mentre quello di destra incrementerà il mese da 1 a 12. Ovviamente, come si sa, non tutti i mesi sono composti da 31 giorni, >

Impostazione dei DIP-SWITCH

Per ottenere la corretta visualizzazione delle cifre nell'ordine previsto è necessario impostare i dip-switch di ciascun display come indicato in figura. Ricordiamo che mediante i dip-switch è possibile indirizzare la scheda scegliendo tra otto possibili combinazioni; i microinterruttori controllano infatti gli indirizzi AO, A1 e A2 dell'integrato PCF8574 (un 8 bit I/O expander per applicazioni in l'2C-bus) presente su ciascuna scheda.

ma di ciò non bisogna preoccuparsi perché se inseriremo una data non congrua il sistema non effettuerà la memorizzazione. Se, ad esempio, imposteremo la data "31-04", al momento della conferma l'impostazione non verrà memorizzata. Per quanto riguarda il mese di febbraio, il discorso è più complicato, infatti

il massimo giorno impostabile è 29 com'è giusto che sia, ma non vi sono controlli sull'anno bisestile per cui il giorno in cui scatterà il primo marzo dovremo verificare che il display visualizzi esattamente 01-03: in caso contrario dovremo modificare l'impostazione. Per memorizzare i dati relativi al giorno

ed al mese è sufficiente premere per circa 3 secondi il pulsante P1. Durante la regolazione della data o dell'ora, la coppia di display attivi (ovvero quelli sui quali è in corso l'impostazione) viene segnalata dall'accensione dei relativi led presenti sulla parte bassa delle schede di visualizzazione: ciò al fine di >

Modalità di funzionamento

Il dip-switch a quattro contatti presente sulla scheda di controllo consente di selezionare le informazioni che il pannello luminoso deve visualizzare. Il primo switch consente di attivare la visualizzazione dell'ora, il secondo quello della data ed il terzo quello della temperatura, così come indicato in tabella: per attivare la visualizzazione della funzione, lo switch deve essere posto in ON. Il quarto deviatore consente di aggiornare la temperatura in tempo reale (deviatore in OFF) oppure ogni 5

secondi (deviatore in ON). Il trimmer R16 permette di regolare la velocità di scansione tra le varie informazioni ovvero, in altre parole, per quanti secondi ciascuna indicazione (ora, data e temperatura) deve rimanere visualizzata.

Tabella riferimento dip-switch							
	0 (OFF)	1 (ON)					
1	Non visualizzare l'ora	Visualizzazione ora					
2	Non visualizzare la data	Visualizzazione data					
3	Non visualizzare la temperatura	Visualizzazione temperatura					
4 Aggiornamento temperatura real time		Aggiornamento temperatura ogni 5"					

Le regolazioni di ora e temperatura

La temperatura ambiente viene rilevata da un sensore a semiconduttore il cui segnale di uscita è elaborato da un amplificatore operazionale; il guadagno di questo stadio viene controllato dal trimmer R15 mediante il quale è dunque possibile effettuare la taratura del

sistema. A tale scopo è necessario impostare i primi 2 microinteruttori del dip-switch su OFF, mentre il terzo ed il quarto vanno posti su ON; occorre quindi procurarsi un preciso termometro di riferimento e regolare il trimmer sino ad ottenere sul display lo stesso valore di temperatura fornito dal termometro campione. Fatto ciò il quarto microinteruttore va posto su OFF mentre gli altri tre vanno impostati sulla base della tabella di configurazione.

Per regolare la frequenza di clock dell'integrato U8 che genera i dati relativi all'ora ed alla data è necessario agire sul compensatore C5; mediante questo componente è possibile modificare leggermente la frequenza di oscillazione evitando che l'orologio digitale vada "avanti" o "indietro" producendo alla lunga degli scarti significativi. In questo caso non è possibile effettuare una precisa taratura iniziale in quanto gli scarti rilevabili nel breve periodo sono troppo piccoli; conviene inizialmente lasciare il compensatore in posizione centrale per poi andare a modificare la regolazione nel

caso ci si accorga che l'orologio "corra troppo" o "resti indietro". Anche i due microinterruttori presenti sullo stampato hanno a che fare con la data e l'ora ma solamente per quanto riguarda l'impostazione iniziale. Per regolare l'ora è necessario mantenere premuto P1 per circa 3 secondi, fino a quando i due led presenti sulla scheda di controllo non inizieranno a lampeggiare segnalando l'inizio del ciclo di programmazione. Potremo a questo punto regolare la data e l'ora agendo sui due pulsanti. Per memorizzare il dato impostato dovremo mantenere premuto per circa 3 secondi il pulsante P2. Molto simile è la procedura per l'impostazione della data. In questo caso per entrare nella procedura di memorizzazione è necessario mantenere premuto il pulsante P2 per circa 3 secondi: anche in questo caso entrambi i led inizieranno a lampeggiare. Durante guesta fase potremo selezionare il giorno ed il mese agendo sui due pulsanti. Ultimata l'impostazione potremo memorizzare i dati premendo per circa 3 secondi il pulsante P1.

rendere più agevole l'operazione. Per quanto riguarda la regolazione della temperatura ambiente è necessario utilizzare un termometro campione da porre nelle vicinanze del display. La temperatura viene rilevata da un sensore a semiconduttore il cui segnale di uscita è elaborato da un amplificatore operazionale; il guadagno di questo stadio viene controllato dal trimmer R15 mediante il quale è dunque possibile effettuare la taratura del sistema. A tale scopo è necessario impostare i primi 2 microinteruttori del dipswitch su OFF, mentre il terzo ed il quarto vanno posti su ON; osservando l'indicazione del termometro di riferimento dobbiamo regolare il trimmer sino ad ottenere sul display lo stesso valore di temperatura. Fatto ciò, il quarto microinteruttore andrà posto su OFF mentre gli altri tre andranno impostati sulla base della tabella di configurazione riportata a pagina 31. Per quanto riguarda la regolazione della velocità di scansione tra data, ora e tem-

peratura, è necessario agire sul trimmer R16 da cui dipende questo intervallo. Ruotando il cursore in senso orario il tempo di visualizzazione di ciascuna informazione aumenta: viceversa la scansione si fa più rapida. Per regolare la frequenza di clock dell'integrato U8 che genera i dati relativi all'ora ed alla data è necessario agire sul compensatore C5; mediante questo componente è possibile modificare leggermente la frequenza di oscillazione evitando che l'orologio digitale vada "avanti" o "indietro" producendo alla lunga degli scarti significativi. In pratica mediante la regolazione del compensatore C5 è possibile ottenere dal nostro pannello luminoso la massima precisione possibile. In questo caso non è possibile effettuare una precisa taratura iniziale in quanto gli scarti rilevabili nel breve periodo sono troppo piccoli; conviene inizialmente lasciare il compensatore in posizione centrale per poi andare a modificare la regolazione nel caso ci si accorga che l'orologio "corra troppo" "resti o indietro". Completate così tutte le impostazioni potremo realizzare un contenitore dove inserire il pannello luminoso; la soluzione più rapida consiste nell'utilizzo di un pannello in legno e di una serie i lisletti di dimensioni appropriate. Al fine di rendere più visibili le cifre è consigliabile porre sopra i display un pannello in plexiglass trasparente di colore rosso. Occupiamoci ora del firmware implementato nel microcontrollore di cui pubblichiamo la parte più significativa alle pagine 28, 29 e 30.

Il firmware

Abbiamo suddiviso il programma in 8 funzioni o subroutine in modo da ridurre la quantità di codice e semplificare il funzionamento. Ogni funzione assolve uno specifico compito. Ad inizio programma troviamo le varie definizioni per il funzionamento del microcontrollo->

re; la frequenza di lavoro è la più importante, perché permette di eseguire le operazioni nei tempi desiderati. Nel nostro caso la frequenza è di 20 MHz e tale valore è individuato dall'istruzione:

DEFINE OSC 20

dove 20 indica proprio il quarzo utilizzato. Di seguito sono state definite tramite l'istruzione "Define" alcune specifiche che riguardano il microcontrollore: in particolare la porta RA è stata settata per essere utilizzata come convertitore analogico-digitale.

Le istruzioni usate per effettuare tale configurazione sono:

DEFINE ADC_BITS 8
DEFINE ADC_CLOCK 3
DEFINE ADC_SAMPLEUS 50

Alle porte del microcontrollore sono stati assegnati dei nomi in modo da rendere più intuitiva ed immediata la stesura del programma. Per quello che concerne le variabili utilizzate, oltre a quelle di comodo, troviamo "DATO" che è stata definita come array di 9 e conterrà i valori attualmente visualizzati su ogni singolo display. "IND" e "INDA" sono array in cui ogni carattere rappresenta un numero, il quale identificherà l'indirizzo della scheda della quale si vuole cambiare il contenuto numerico. Pertanto

alla locazione 0 di IND e INDA, sarà presente il valore binario (indirizzo) che permette di identificare la scheda numerica contraddistinta da 0 sul dip-switch; alla locazione 1, quella della scheda contraddistinta come 1 e così via. Queste due variabili contengono entrambe degli indirizzi, con l'unica differenza che "IND" contiene quelli che verranno interpretati dal chip PCF8574 mentre la seconda per il PCF8574A.

Come vedremo più avanti, entrambe le variabili vengono inviate alle schede numeriche in modo da consentire un corretto funzionamento della scheda a prescindere dal tipo di integrato utilizzato.

Altra variabile di notevole importanza, è "NUM", definita anch'essa come array: conterrà la sequenza esatta che permetterà la visualizzazione del numero selezionato facendo accendere i relativi segmenti; molto utili sono anche "VAL1" e "VAL2" perché in base al valore in esse contenute permetteranno di accendere o meno il led sottostante ogni singolo numero. Per conoscere quali informazioni si desidera visualizzare (ora, data, temperatura), sono state usate le seguenti tre variabili: "DS_ORA", "DS DATA" e "DS GRADI" che fanno capo ai piedini del micro connessi al dip-switch: andando a controllare il loro stato si saprà se quella specifica informazione va

visualizzata o meno. Relativamente a queste funzioni, un aiuto importante viene fornito da un'altra variabile, "FLAG", definita come array, che permette di sapere se l'ora, la temperatura e la data sono già state visualizzate. Lo stato di ognuna di esse è memorizzato all'interno della variabile, quindi se alla posizione FLAG[0] vi è un 1 significa che l'ora è già stata visualizzata, al contrario la presenza di uno zero significa che deve ancora essere visualizzata; lo stato della data è presente in FLAG[1] mentre quello della temperatura è contenuto FLAG[2]. Nel momento in cui il ciclo di visualizzazioine è stato completato, il contenuto di tutte le variabili "FLAG" viene messo a zero. Il tempo che deve trascorrere prima di visualizzare il dato successivo dipende da come è stato impostato il trimmer R16 il cui valore viene letto mediante l'istruzione:

POT VELOCITA, 124, TEMPO

che permette di effettuare la lettura sul piedino del micro definito dalla variabile "VELOCITA" e salvarlo nella variabile "TEMPO". Questo valore sarà poi moltiplicato per 4 e il risultato verrà confrontato con "TEMP"; dal confronto tra queste due variabili dipende la visualizzazione delle informazioni. Immaginando, ad esempio, che in un dato momento il display stia

Per il

MATERIALE

La scatola di montaggio della scheda di controllo (cod. FT536K) costa 35,00 Euro. Il kit comprende tutti i componenti, le minuterie, il sensore di temperatura, la batteria di back-up ed il microcontrollore già programmato, Quest'ultimo è anche disponibile separatamente (cod. MF536 Euro 15,00). Il kit di ciascun display gigante con led ad alta luminosità (cod. FT427DK) costa invece 24,00 Euro. Tutti i prezzi si intendono IVA compresa.

II materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI) Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

TRACCIA RAME

Master in dimensioni reali usato per realizzare il circuito stampato del nostro prototipo. Le dimensioni della basetta sono compatibili con quelle delle schede dei display e le piazzuole per le connessioni elettriche alle altre schede si trovano alla stessa altezza in modo da semplificare al massimo i collegamenti.

visualizzando l'ora, questa continuerà ad essere visualizzata sino a quando la variabile "TEMPO" sarà inferiore a "TEMP"; non appena le variabili conterranno un valore uguale il display passerà a visualizzare l'informazione successiva e così di seguito. Proseguendo, troviamo la parte di inizializzazione definita dal nome "ACCENSIONE" che eseguirà un doppio lam-

peggìo dei led, seguito poi dalla chiamata della funzione "SETUP" che inizializzerà le variabili IND, INDA, NUM e FLAG.

Successivamente anche il display si accenderà visualizzando per un istante la cifra 0 su ogni scheda numerica; il ciclo si concluderà richiamando la funzione "AZZE-RA", che imposterà il contenuto della variabile "DATO" con tutti 0

che saranno nuovamente visualizzati sul display.

Finalmente abbiamo raggiunto il fulcro del programma, il "MAIN", che si occupa di verificare ciclicamente, tramite un loop infinito, il pulsante che è stato premuto e lo stato dei piedini a cui è collegato il dip-switch ed in funzione di tutto ciò visualizza le informazioni abilitate tramite le funzioni "VISUA-LIZZA_ORA", "VISUALIZZA_ DATA" "VISUALIZZA_ e GRADI". Come si può notare, ogni qual volta il ciclo ricomincia dal "MAIN", viene mandata in esecuzione la funzione "READ_DATI" che permette di rilevare nuovamente la data, l'ora e la temperatura così che queste siano sempre aggiornata prima di essere visualizzate. Di seguito vengono controllati i due pulsanti e se il primo risulta premuto per circa 3 secondi (ovvero se CONT>30) viene mandata in esecuzione la funzione "SETUP ORA" dopo averla visualizzata sul display; se ad essere premuto per 3 secondi è il secondo pulsante anziché il primo, viene mandata in esecuzione la funzione "SETUP DATA" mediante la quale è possibile effettuare l'aggiornamento del giorno e del mese. L'entrata nella procedura di programmazione viene segnalata da alcuni brevi lampeggii dei led. In questa fase è possibile effettuare le varie regolazioni utilizzando i due pulsanti; a questo proposito ricordiamo che il pulsante di sinistra consente di incrementare le cifre visualizzate sul display di sinistra ed ovviamente quello di destra agisce sui due display numerici collocati sulla destra della piastra di controllo. In ogni caso il led sottostante la cifra che si sta modificando si illuminerà. Per incrementare le cifre i pulsanti dovranno essere premuti per un breve istante e subito rilasciati e così di seguito, sino a quando non verrò raggiunto il valo-> re desiderato. I dati si potranno confermare tenendo premuto per circa 3 secondi il primo pulsante che comporterà la memorizzazione e quindi la chiamata della funzione "WRITE ORA" o "WRITE DATA"; per annullarli dovremo agire sul secondo pulsante che andrà premuto sempre per 3 secondi. Per quanto riguarda la visualizzazione della temperatura nel formato corretto è stato eseguito il seguente calcolo all'interno della "VISUALIZZA funzione GRADI":

IF TEMPERATURA<69 THEN
TEMPERATURAF=(-TEMPERATURA+69)/2
ELSE

TEMPERATURAF=(TEMPE-RATURA-69)/2 ENDIF

In questo modo si ottiene la corretta visualizzazione del dato "TEM-PERATURA" presente sul piedino 7 del microcontrollore. L'utilizzo della costante "69" nasce da considerazioni piuttosto complesse che coinvolgono il guadagno dell'operazionale, il range di temperatura che il sensore è in grado di rilevare (-40 / +100 °C) ed il funzionamento del convertitore A/D del PIC. L'impiego di un LM335 consente di rilevare temperature negative senza la necessità di utilizzare tensioni negative difficili da gestire. Nel nostro caso il convertitore A/D fornisce un valore digitale di 69 in corrispondenza di 0°C ed ogni step nella scala digitale tra 0 e 255 corrisponde a circa mezzo grado. Per questo motivo il nostro termometro, pur utilizzando un sensore con range da -40 a +100 °C, è in grado di misurare temperature comprese tra circa -35 e +93 °C. Nel caso in cui la temperatura sia negativa (ovvero il valore digitale sia inferiore a 69), viene acceso il segmento centrale (-) del display che precede il dato con la temperatura. Concludiamo la descrizione di questo progetto ricordando che le schede display sono state presentate sul fascicolo n. 68 di ElettronicaIn nell'ambito del progetto del segnapunti per pallavolo. Le stesse schede sono state utilizzate in altri progetti quali segnaliamo Contatore/Segnapunti controllato via radio proposto il mese scorso. I led ad alta luminosità da 10 millimetri utilizzati nei display garantiscono un'elevata luminosità nonostante il limitato assorbimento di corrente. La tecnica impiegata è quella del display a sette segmenti dove ciascun segmento è composto led allineati. quattro Complessivamente vengono utilizzati 29 led. Ogni segmento viene controllato da un transistor che a sua volta è pilotato dalle uscite di un PCF8574.

Teleallarme GSM a due ingressi

i Boris Landoni

Invia ad uno o più utenti un SMS di allarme quando almeno uno degli ingressi viene attivato con una tensione o con un contatto. Può essere facilmente collegato ad impianti di allarme fissi o mobili e più in generale a qualsiasi apparecchiatura elettrica o elettronica. Ingressi fotoaccoppiati, dimensioni ridotte, completamente programmabile a distanza.

opo la pubblicazione di un paio di progetti GSM decisamente complicati, questo mese proponiamo un circuito relativamente semplice ma non per questo meno utile. Si tratta di un dispositivo a due ingressi in grado di avvisarci con un SMS che un determinato apparato (al quale il teleallarme è collegato) si è attivato. L'applicazione classica prevede l'abbinamento con l'impianto antifurto di casa o dell'automobile: in caso di allarme, un SMS ci avviserà, anche a migliaia di chilometri di distanza, che qualcuno si è introdotto in casa o che stanno cercando di rubarci l'auto. Ovviamente il

teleallarme potrà essere collegato anche ad altri dispositivi elettrici o elettronici la cui entrata in funzione vogliamo che ci venga comunicata tempestivamente. Segnaliamo, ad esempio, la possibilità di conoscere il black-out di un'apparecchiatura remota, il superamento del livello di pericolo dell'acqua in un bacino idrico, il cattivo funzionamento dell'impianto di refrigerazione di una cella frigorifera, la disattivazione di un impianto di segnalazione remoto, e tante altre. Le possibili applicazioni sono davvero innumerevoli. Caratteristica di questo progetto è la semplicità d'uso, le ridotte dimen-

sioni ed il costo contenuto. In pratica questo circuito andrà utilizzato quando vogliamo una semplice segnalazione, senza ulteriori informazioni e senza poter interagire col dispositivo remoto. A questo proposito ricordiamo che in passato abbiamo presentato il progetto di un valido telecontrollo GSM in grado di ricevere informazioni ed inviare comandi al sistema da monitorare: questo progetto è stato presentato sul fascicolo n. 84 del Novembre 2003. In sostanza, dunque, se la necessità è quella di avere un dispositivo compatto che ci avvisi esclusivamente dell'avvenuto cambiamento di stato di un dispositivo remoto, il progetto di questo mese fa al nostro caso. Il nostro circuito dispone di due ingressi fotoaccoppiati che garantiscono un

ottimo isolamento nei confronti dell'apparecchiatura controllata. Per attivare gli ingressi di allarme e, di conseguenza, generare l'SMS, è sufficiente utilizzare una tensione continua compresa tra 5 e 20 volt circa; è anche possibile, come illustreremo più avanti, sfruttare il contatto "pulito" di un relè. Possiamo utilizzare più sistemi di teleallarme contemporaneamente: per discriminare tra i messaggi ricevuti (e determinare così l'unità remota che ha inviato l'SMS), è sufficiente fare riferimento al numero telefonico del mittente, sempre evidenziato nell'SMS. Il teleallarme è in grado di inviare l'SMS di allarme a più utenti: attualmente è possibile memorizzare nel sistema al massimo 20 destinatari. La memorizzazione e la gestione degli utenti e tutte le impostazioni di sistema vengono effettuate in modalità remota tramite SMS. In questo modo potremo, dopo aver installato l'apparecchiatura (magari in una località difficilmente raggiungibile), modificare tutte le impostazioni ed i numeri telefonici a cui inviare gli allarmi senza spostarsi da casa o dall'ufficio. Tramite dei semplici messaggi potremo cancellare completamente la lista degli utenti, memorizzare o cancellare un numero, impostare il tempo di inibizione e di ritardo su ogni ingresso, disabilitarlo o abilitarlo, eccetera. Per poter funzionare correttamente, ciascun teleallarme dovrà essere munito di una SIM card attiva, non importa se prepagata o relativa ad un abbonamento. Diamo ora un'occhiata più da vicino al circuito elettrico del dispositivo. Il "cuore" del teleallarme è costituito da un modulo Sony-Ericsson GM47 già utilizzato in altri progetti e di cui abbiamo pubblicato un Corso di programmazione e d'uso nei mesi >

scorsi. Si tratta di un completo modulo GSM bibanda in grado di funzionare sia in modalità audio che in modalità dati; ovviamente è anche in grado di ricevere ed inviare SMS. La particolarità di questo dispositivo è la presenza all'interno dello stesso di un microcontrollore programmabile con un linguaggio simile all'ANSI C. La Sony-Ericsson fornisce gratuitamente un pacchetto di programmazione (denominato M2mpower) mediante il quale è possibile programmare facilmente questo micro utilizzando degli appositi script. Il controllore, attraverso l'interfaccia di canale, può richiedere l'esecuzione di alcune funzioni GSM mentre tramite l'interfaccia periferiche può gestire alcune funzioni di I/O. Nel nostro

caso l'intero programma di gestione del teleallarme nonché la memorizzazione dei numeri degli utenti fa capo a questo microcontrollore per cui, come si vede nello schema, il circuito non necessita di alcun altro dispositivo "intelligente", microcontrollore o quant'altro. Il circuito elettrico è dunque particolarmente semplice: oltre al GM47 ed al portaSIM, vengono utilizzati due fotoaccoppiatori ed un regolatore di tensione. Quest'ultimo, partendo dai 12 volt nominali utilizza-

PIRNO DI *Montregio*

ELENCO COMPONENTI:

R1: 200 KOhm 1% R2: 100 KOhm 1%

R3: 4.7 KOhm **R4**: 1 KOhm **R5**: 1 KOhm **R6**: 1 KOhm

R7: 4,7 KOhm

R8: 4,7 KOhm R9: 470 Ohm

R10: 470 Ohm R11: 22 Ohm 2W **R12**: 1 KOhm

C1: 100 nF multistrato

C2: 1000 µF 16VL elettrolitico

C3: 100 nF multistrato C4: 1000 µF 16VL

elettrolitico

C5: 100 nF multistrato

C6: 1 µF 63VL elettrolitico

C7: 100 nF multistrato

C8: 1 µF 63VL elettrolitico

C9: 100 nF multistrato

D1: 1N4007 D2: 1N4007 **D3**: 1N4007

LD1: led 3mm bicolore

FC1: 4N25 FC2: 4N25 **U1**: MIC2941A **GSM: SONY**

ERICSSON GM47 (MF518)

Varie:

- porta SIM a libro

- connettore 60 poli SMD CS60

- connettore d'antenna **CVANT**

- distanziale 3MA 10 mm (3 pz.)

- vite 2 MA 10 mm (4 pz.)

- dado 2 MA (4 pz.)

- distanziale 4 mm 2 MA (4 pz.)

- dissipatore TE19

- vite testa svasata 3 MA 8 mm (3 pz.)

 dado 3 MA (3 pz.) - circuito stampato

cod. S0518

ti per alimentare il dispositivo, genera la tensione di 3,6 volt necessaria al funzionamento del modulo GSM. In questa applicazione il consumo a riposo è molto basso, dell'ordine dei 5 mA; solamente durante l'invio degli SMS l'assorbi-

mento sale a circa 250 mA per un paio di secondi. E' evidente, dunque, che il regolatore con il suo piccolo dissipatore è in grado di alimentare il sistema senza problemi, nonostante l'elevata differenza tra la tensione di ingresso (12 volt e

oltre) e quella di uscita. Le resistenze di precisione R1 e R2 determinano con precisione il valore della tensione di uscita del regolatore U1. I terminali 15÷19 del GM47 sono connessi al lettore per la SIM mentre il terminale 14 è collegato ad una rete RC che resetta il modulo all'accensione. Le porte IO1 e IO2 pilotano il led bicolore di segnalazione mentre gli ingressi di allarme fanno capo alle porte IO3 e IO4. I due fotoaccoppiatori garantiscono un elevato grado di isolamento tra il dispositivo da controllare ed il teleallarme. Per attivare un ingresso è sufficiente applicare una tensione continua compresa tra 5 e 20 volt circa tra i due terminali (va ovviamente rispettata la polarità); qualora la tensione di attivazione presen-

VERIFICA DELLO STATO DEGLI INGRESSI

Questa routine controlla se un ingresso cambia stato e se l'eventuale tempo di inibizione è terminato. In caso affermativo viene chiamata la routine "allarme" che ricerca in memoria i numeri da chiamare ed invia a questi l'SMS di allarme.

```
if(gtb(APPS_CALL_STATUSBYTE) == 3)
 ok = io(1, 102, 1);
 el se
 ok1 = io(2, 103, 0);
 ok1 = io(0, 103, 0);
 nvm (0, 1006, 2, dato);
 prtf ("letto1 %s \n", dato)
 i = (((dato[0]-48)*10)+(dato[1]-48));
 if (minuti1>=i)
 mi nuti 1=i :
 nvm (0, 1010, 1, dato);
 if ((ok1!=attivo1) && (dato[0]!='0'))
 mi nuti 1=0:
 ok = io(1, 101, 1);
 ok = io(1, 102, 1);
 atti vo1=ok1;
 allarme("1");
 }
 0k2 = io(2, 104, 0);
 0k2 = io(0, 104, 0);
 nvm (0, 1008, 2, dato );
prtf ("letto2 %s \n", dato);
 i = (((dato[0]-48)*10)+(dato[1]-48));
 if (minuti2>=i)
 mi nuti 2=i :
 nvm (0, 1011, 1, dato);
 if ((ok2!=attivo2) && (dato[0]!='0'))
 mi nuti 2=0;
 ok = io(1, 101, 1);
 ok = io(1, 102, 1);
 atti vo2=ok2:
 allarme("2");
 }
 dl yms(16);
 ok = io(1, 102, 0);
 dl yms(16);
 ok = io(1, 102, 1);
*******routine allarme****
allarme(char *ingresso)
  char dato[25];
  char numero[25];
  int len=0;
  int i=0:
  int ok:
  int nvmerr;
  int address=0;
 (segue)
```

ti un potenziale inferiore o superiore è necessario modificare il valore della resistenza R5 per il primo ingresso e R6 per il secondo. Per attivare i due ingressi è anche possibile utilizzare i contatti di un relè come indicato a pagina 33. E' evidente che il motore del nostro teleallarme è il firmware implementato nel GM47. In queste due pagine pubblichiamo una parte del software da noi messo a punto, più precisamente la routine che controlla se un ingresso cambia stato e se

l'eventuale tempo di inibizione è terminato; presentiamo anche una seconda routine (denominata "allarme") che ricerca in memoria i numeri da chiamare ed invia a questi l'SMS di allarme. Il funzionamento del software (e quindi del teleallarme) è relativamente semplice. Quando uno dei due ingressi viene attivato, il sistema invia un SMS di allarme al numero o ai numeri associati a quell'ingresso. Per consentire la massima flessibilità nella gestione dell'hardware, all'accensione il sistema legge lo stato dei due ingressi e considera tale stato come condizione stabile. Ouando si verifica una variazione, il GM47 invia un SMS di allarme e memorizza lo stato degli ingressi. In questa routine abbiamo previsto un tempo di inibizione in modo da evitare che dopo il primo SMS d'allarme ne facciano seguito altri. In realtà abbiamo previsto sia un tempo di inibizione (impostabile tra 00 e 99 minuti) sia un ritardo nell'invio dell'SMS (impostabile tra 00 e 99 secondi). Dopo l'invio del primo SMS d'allarme, l'ingresso relativo non viene più testato per il tempo impostato (di default tale intervallo è pari a 00 minuti); successive variazioni durante il tempo di inibizione non provocano l'invio di SMS ed alla fine di tale periodo viene fatto un confronto tra il livello assunto in quell'istante e quello che ha causato il precedente allarme. Il tempo di ritardo indica invece i secondi che devono passare dal rilevamento di una condizione di allarme e l'invio dell'SMS: questo ritardo è stato previsto per permettere all'utente di resettare il circuito nel caso in cui non voglia l'invio dell'SMS (di default tale tempo è pari a 00 secondi). Il messaggio di allarme ha il seguente formato:

-ALLARME 1 ATTIVO

IN1 LOW

IN2 high

Ogni SMS contiene lo stato di >

entrambi gli ingressi: quello che ha provocato l'allarme viene scritto in maiuscolo. Le impostazioni relative a ciascun ingresso di allarme vengono effettuate inviando al teleallarme degli SMS con una specifica sintassi: per maggiori dettagli rimandiamo all'apposito riquadro dove sono riportati tutti i messaggi d'impostazione. E' possibile richiedere al sistema anche la conferma dei messaggi ricevuti e dei relativi comandi. Ad esempio, per configurare uno degli ingressi dobbiamo inviare un SMS con la seguente sintassi:

#INiImmDssRr*ppppp#

Dove i sta ad indicare l'ingresso da configurare, mm indica il tempo di inibizione in minuti (max 99), ss indica il tempo di ritardo in secondi (max 99), r la risposta di sistema (1 risposta attiva, 0 risposta disattiva) mentre ppppp rappresenta la password di sistema (specifica per ogni singola apparecchiatura in quanto legata al numero di IMEI del modulo GSM). Se, ad esempio, invieremo un messaggio del tipo:

#IN1I05D20R1*12345#

Il teleallarme invierà un messaggio di conferma del tipo:

IN1 abilitato.

Ritardo: 20 secondi. Inibizione: 05 minuti.

IN2 abilitato.

Ritardo: 30 secondi. Inibizione: 00 minuti.

L'SMS di risposta visualizza sempre le impostazioni di entrambi gli ingressi, anche se lo stato di uno dei due (come nell'esempio) non viene modificato. Volendo cambiare anche le impostazioni del secondo ingresso con un messaggio del tipo:

#IN2I03D10R1*12345#

otterremo un SMS di risposta di questo genere:

IN1 abilitato.

Ritardo: 20 secondi. Inibizione: 05 minuti.

IN2 abilitato.

Ritardo: 10 secondi.


```
(seguito)
i = i ngresso[0] -48;
address=(1000+(i *2));
for (i = 0; i < 25; i + +)
 dato[i]='\0':
nvm (0, address, 2, dato);
len = atoi (dato);
for (i =0; i < l en; i ++)
 prtf ("aspetto %d \n",i);
 dl yms(10)
 ok = io(1, 101, 1);
 ok = io(1, 102, 1);
 dl yms(10);
 ok = io(1, 101, 0);
ok = io(1, 102, 0);
 ok = io(1, 101, 1)
 for (address=0; address<400; address=address+20)
 for (i=0; i<25; i++)
 dato[i]='\0';
 nvmerr = nvm (0, address, 20, dato);
 ok=scmp(dato, "FFFFFFFFFFFFFFFF");
 if(ok==0)
 return(1);
 if ((dato[19]=='A') && (ingresso[0]=='1'))
 for (i=0; i<20; i++)
 if (dato[i]!='A')
 {
 numero[i]=dato[i];
 }
 el se
 numero[i]='\0';
 inviosms(numero, ingresso, 7);
 if ((dato[19]=='B') && (ingresso[0]=='2'))
 for (i=0; i<20; i++)
 if (dato[i]!='B')
 numero[i]=dato[i];
 el se
 {
 numero[i]='\0';
 inviosms(numero, ingresso, 7);
return(1);
```


Inibizione: 03 minuti.

Come interfaccia utente viene utilizzato un led bicolore che permette di conoscere lo stato del sistema. All'accensione il GM47 viene inizializzato e dopo circa 10 secondi il led emette dei lampeggi di colore

arancione che stanno ad indicare che il sistema sta procedendo alla cancellazione della memoria. Successivamente, se non è disponibile la rete GSM, il led diventa rosso mentre se tutto funziona correttamente ed il sistema è connesso >

TRACCE RAME

TO-220-5 Package (MIC2941ABT)

Per il montaggio del teleallarme abbiamo utilizzato un circuito stampato a doppia faccia con fori metallizzati di cui riportiamo in questo box il master in scala 1:1. Ricordiamo che le dimensioni del c.s. consentono di alloggiare l'apparecchiatura all'interno di un piccolo contenitore plastico tipo SC/700. In alto pubblichiamo anche la disposizione dei terminali del regolatore di tensione MIC2941A.

alla rete, il led lampeggia con luce verde. Qualsiasi chiamata entrante viene rifiutata e tale operazione viene evidenziata da un breve lampeggìo di colore arancione.

All'arrivo di un SMS il led diventa arancione e rimane in questo stato anche durante l'esecuzione del comando. In caso di allarme il led si colora di arancione e lampeggia per un tempo corrispondente al ritardo con cui viene inviato l'SMS di allarme per poi diventare rosso durante l'invio dell'SMS vero e proprio. Passiamo ora ad occuparci della realizzazione pratica del teleallarme. Come si vede nelle illustrazioni, il dispositivo presenta dimensioni particolarmente contenute; per il montaggio dei vari componenti abbiamo utilizzato un circuito stampato a doppia faccia che misura appena 51 x 85 millimetri e che è stato studiato per poter essere alloggiato in un contenitore plastico tipo SC/700. Per questa realizzazione abbiamo utilizzato componenti discreti, tutti montati sul lato superiore della basetta con l'eccezione del porta-SIM che è fissato dal lato saldature. Il montaggio non presenta particolari difficoltà; il modulo GSM è fissato alla basetta median->

Per II MATERIALE

Il progetto descritto in queste pagine è disponibile in scatola di montaggio (cod. FT518K) al prezzo di 215,00 Euro. Il kit comprende tutti i componenti, il contenitore, le minuterie ed il modulo GM47 già programmato. Quest'ultimo è anche disponibile separatamente (cod. MF518) al prezzo di 185,00 Euro. Del kit non fa parte l'antenna GSM bibanda disponibile separatamente al prezzo di 29,00 Euro (cod. 8170-ANTGSMPB-F). Tutti i prezzi sono comprensivi di IVA.

Il materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI) Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

te quattro viti munite di distanziale mentre per i collegamenti abbiamo utilizzato un connettore a 60 poli specifico per il GM47. Il regolatore di tensione va munito di una piccola aletta per la dissipazione del calore mentre i due condensatori elettrolitici di filtro C2 e C4 (troppo alti per lo spazio disponibile) vanno montati in posizione orizzontale. I due fotoaccoppiatori potranno esse-

re saldati direttamente alla piastra oppure montati su zoccolo. Il piccolo contenitore dovrà essere forato in corrispondenza della presa di antenna del GM47 e del led di segnalazione; inoltre, su un lato del contenitore, in corrispondenza dei connettori di alimentazione e di ingresso, andranno realizzate due cave di dimensioni adeguate. A questo punto possiamo considerare concluso il montaggio. Il modulo Sony Ericsson GM47 dovrà ovviamente essere programmato con il firmware (cod. MF518) da noi messo a punto. Ricordiamo a quanti non hanno esperienza in questo settore o non dispongono dei mezzi adatti allo scopo, che il teleallarme è disponibile in scatola i montaggio e quest'ultima comprende il modulo GM47 già programmato e pronto all'uso. Per rendere operativo il dispositivo è necessario inserire nel >

Come PROGRAMMARE II TELEALLARME

Tutte le impostazioni e la memorizzazione dei numeri degli utenti abilitati avvengono tramite SMS inviati con qualsiasi telefonino al numero telefonico del teleallarme. Il sistema consente di memorizzare al massimo 20 numeri telefonici, ovvero 20 utenti, ai quali inviare i messaggi di allarme. Per cancellare completamente la lista degli utenti memorizzati il messaggio da inviare è il seguente:

#RRr*ppppp#

dove **r** sta ad indicare se si vuole ricevere un SMS di conferma dell'esecuzione del comando (**r=1** per ricevere la conferma, **r=0** in caso contrario). E' sempre consigliabile inviare questo comando alla prima accensione del circuito per *pulire* la memoria. I numeri **ppppp** rappresentano la password del sistema e corrispondono alle cifre 10÷14 del codice IMEI del modulo GM47 utilizzato nel teleallarme. Per memorizzare un numero la sintassi è la seguente:

#INiMRr+39nnnnnnnnnn*ppppp#

dove i sta ad indicare l'ingresso a cui il numero (nnnnnn) deve essere abbinato. Se viene richiesta la conferma tramite SMS del comando, la risposta verrà inviata sia al gestore (colui che ha inoltrato il comando), sia al numero nnnnnnn.

Se il numero è già stato memorizzato per quell'ingresso la risposta inviata al solo gestore sarà:

Il numero +39nnnnnnn è già presente

Nel caso in cui sono già stati memorizzati 20 numeri la risposta sarà:

Attenzione memoria piena

Per cancellare un numero la sintassi è la sequente:

#INiDRr+39nnnnnnnnnnnn*ppppp#

dove i sta ad indicare l'ingresso a cui il numero da cancellare (nnnnnnn) è abbinato. Con questo comando il numero nnnnnn non verrà più avvisato in caso di allarme sull'ingresso i, tuttavia se il numero è abbinato anche all'altro ingresso continuerà a ricevere gli SMS di allarme relativi al secondo ingresso.

Per impostare il tempo di inibizione e il tempo di ritardo di ciascun ingresso i comando è il seguente:

#INilmmDssRr*ppppp#

dove i sta ad indicare l'ingresso da configurare, **mm** indica il tempo di inibizione in minuti (max 99) e **ss** indica il tempo di ritardo in secondi (max 99).

A seguito di una variazione su un ingresso si avrà l'invio di un SMS di allarme, successivamente tale ingresso non verrà più testato per un tempo pari a **mm** (di default tale tempo è 00). Il tempo di ritardo indica invece i secondi che devono passare dal rilevamento di una condizione di allarme e l'invio dell'SMS.

Per abilitare o disabilitare un ingresso il comando è il seguente:

#INiAaRr*ppppp#

dove i sta ad indicare l'ingresso da configurare e **a** indica se si tratta di un'abilitazione (1) o se invece l'ingresso deve essere disabilitato (0). Nel caso di disattivazione, l'ingresso non verrà più gestito fino ad una nuova abilitazione.

Il messaggio di allarme ha il seguente formato:

-ALLARME 1 ATTIVO

IN1 LON

IN2 high

Ogni SMS informa quindi sullo stato di entrambi gli ingressi evidenziando con il carattere maiuscolo il livello assunto assunto dall'ingresso che ha provocato l'allarme. Ricordiamo che nella SIM-card da utilizzare nel telecontrollo va precedentemente disabilitata la richiesta del PIN.

CELLULAR KILLER CPM-043

2003 EDITION

7 W e.r.p. Rinnovato Ancora più efficace Rispondente alle severe norme di sicurezza ANSI-IRPA-NATO

CELLULAR KILLER "small" CPM-056

200 mW raggio di azione 2-10 mt.

DETECTOR PER CELLULARI

Ideale per monitorare la sicurezza in uffici e mezzi mobili Range 4-25 mt.

RICEVITORE DI ANALISI E SORVEGLIANZA MRA

Rileva istantaneamente qualsiasi nuova trasmissione radio indesiderata. Range 43-2700 MHz.

100 volte più veloce di qualsiasi scanner

AMPLIFICATORE BOOSTER

1,5 W da 5 mW di ingresso. Range 0,2-2 GHz Ideale per amplificare tx video, audio, per strumentazione, antenne CPM-055

Elettronica e Telecomunicazioni

Tel./Fax 06-52364204 - Tel. 347-3315944

Da oltre 15 anni progettiamo e produciamo

apparati di sicurezza per le forze di polizia, società ed enti governativi in molti paesi del mondo

WWW.CPMELETTRONICA.COM

porta-SIM una tessera attiva dalla quale, utilizzando un normale telefonino, avremo disabilitato in precedenza la richiesta del PIN. Al teleallarme, prima di dare tensione, dovrà essere collegata anche un'antenna GSM bibanda. Per alimentare il circuito è necessaria una fonte in tensione continua compresa tra 8 e 15 volt in grado di erogare almeno 300÷500 mA. Gli ingressi di allar-

variazione del livello. Dopo aver dato tensione e verificato (grazie alle indicazioni fornite dal led) che il sistema sia entrato in rete, con un comune telefonino potremo inviare gli SMS di impostazione memorizzando i numeri da chiamare in caso di allarme, abilitando gli ingressi, definendo i tempi di inibizione e di ritardo, eccetera. A questo punto potremo simulare un allarme per

Schema connessioni

Il nostro teleallarme dispone di due ingressi per attivare i quali è necessario utilizzare una tensione continua di valore compreso tra 5 e 20 volt circa. Ricordiamo che lo stato stabile è quello presente sugli ingressi all'accensione del circuito. Ciò significa che, se durante questa fase in ingresso è presente una tensione di 0 volt, per attivare il dispositivo dovremo fornire una tensione continua compresa tra 5 e 20 volt. Se, invece, all'accensione è presente sull'ingresso, ad esempio, una tensione di 12 volt, per attivare il teleallarme dovremo portare a zero la tensione di ingresso (allarme a caduta di positivo). Se abbiamo a disposizione il contatto di un relè o un qualsiasi altro contatto "pulito", dovremo utilizzare lo schema di destra. Ovviamente il contatto potrà essere anche normalmente chiuso: basterà spegnere e riaccendere il teleallarme in modo che il dispositivo acquisisca come stato stabile il livello logico alto.

me dovranno essere collegati all'impianto antifurto (o al dispositivo da controllare) secondo quanto indicato nel riquadro riportato in questa stessa pagina. Ricordiamo che all'accensione il teleallarme verifica lo stato degli ingresso ed assume come condizione stabile quella letta. Gli ingressi potranno dunque presentare un livello normalmente alto o basso ed il circuito entrerà in funzione nel caso di verificare che tutto funzioni correttamente ovvero che l'SMS di allarme giunga al destinatario (o ai destinatari) con le indicazioni corrette. Per quanto riguarda il contratto col gestore, è possibile utilizzare un normale abbonamento o una scheda prepagata: in quest'ultimo caso ogni tanto va verificato il credito residuo per evitare che il sistema non funzioni per ... mancanza di fondi.

FR225 Euro 360,00

Camera Pen a 2,4 GHz

Sistema via radio a 2.4 GHz composto da un ricevitore, da una microtelecamera a colori e da un microtrasmettitore audio/video inseriti all'interno di una vera penna. Possibilità di scegliere tra 4 differenti canali. Ricevitore completo di alimentatore da rete. La confezione comprende i seguenti componenti:

Wireless Pen Camera: Una wireless Pen Camera; 15 batterie LR 44; un cilindretto metallico da usare con adattatore per batterie da 9 Volt; un cavo adattatore per batterie da 9 Volt.

Ricevitore Audio /Video:

FR163 Euro 240,00

Microtelecamera TX/RX

Microtelecamera TX/RX
A/V a 2,4 GHZ
Microscopica telecamera CMOS a colori (18 x 34 x 20mm) con incorporato microtrasmettitore video a 2430 MHz e microfono ad alta sensibilità. Potenza di trasmissione 10 mW; Risoluzione telecamera 380 linee TV; ottica 1/3" f=5,6mm; Apertura angolare: 60°; Alimentazione da 5 a 12 Vdc; Assorbimento: 80 mA. La telecamera vienorinita con un portabatterie stilo e un ricevitore a 2430 MHz (dimensioni: 150 x 88 x 44mm) completo di alimentatore da rete e cavi di collegamento.

Sistema A/V con monitor LCD

Sistema di videosorveglianza wireless Audio/Video operante sulla banda dei 2,4GHz che comprende una telecamera CMOS a colori con TX incorporato e un compatto ricevitore con display TFT LCD da 2.5" che può essere facilmente trasportato nella tasca della giacca. <u>Telecamera con trasmettitore</u>: Elemento sensibile: CMOS 1/3" PAL; Pixel totali: 628 x 582 (PAL); Sensibilità: 1 Lux / F2.0; Apertura angolare: 62°; Risoluzione orizzontale: 380 linee TV; Rapporto S/N video: 48 dB min.; Microfono: bulit-in; Frequenza di funzionamento RF: 2400~2483 MHz; Tensione di alimentazione: 8VDC; Peso: 60 grammi; Portata indicativa: 30 200 metri. Ricevitore: Display: LCD TFT; Dimensioni display: 49,2 x 38.142mm; 2,5"; Contrasto: 150:1; Interfaccia: Segnale video (FR275 Euro 252,00 alternato; Retroilluminazione: CCFL; Frequenza di funzionamento RF: 2400~2483 MHz, 4 canali; Sensibilità RF: < -85dB.

Sistema con telecamera a colori completa di batteria al litio

Sistema di videosorveglianza senza fili composto da una piccola telecamera CMOS a colori, completa di staffa, con microfono incorporato e trasmettitore A/V a 2,4GHz. La telecamera non necessita di alimentazione esterna in quanto dispone di una batteria al Litio integrata, ricaricabile, che fornisce un'autonomia di oltre 5 ore. Il set viene fornito anche di staffa di fissaggio per la telecamera, di ricevitore A/V a 4 canali e degli alimentatori da rete. Telecamera con tramettitore A/V: Elemento sensibile: 1/3" CMOS; Risoluzione orizzontale: 380 linee TV; Sensibilità: 1.5Lux/F1.5; 4 canali selezionabili; Alimentazione: 5VDC/300mA; Batteria integrata: al Litio 500mAh; Tempo di ricarica batteria: 2 ore circa; Consumo: 80mA (Max); Dimensioni: 65,80 x 23,80 x $23,\!80; Peso: 40g + 20g(staffa); Portata\ indicativa: 30 - 200m.\ \underline{\textit{Ricevitore}}; Frequenza\ di\ funzionamento: 2414~2468\ MHz; 4\ canali;$ Impedenza di antenna: 50 Ohm; Uscita video: 1 Vpp/75 Ohm; Uscita audio: 2 Vpp (max); Tensione di alimentazione: 12 VDC; Assorbimento: 280mA; Dimensioni: 115 x 80 x 23 mm; Peso: 150g.

Sistema con due telecamere

Sistema di videosorveglianza senza fili composto da due piccole telecamere a colori con microfono incorporato complete di trasmettitore A/V a 2,4 GHz e da un ricevitore a quattro canali dotato di telecomando. Il set comprende anche gli alimentatori da rete. *Telecamera con trasmettitore*: Elemento sensibile: CMOS 1/3" PAL; Sensibilità: 1,5 Lux/F=1.5; Risoluzione orizzontale: 380 linee TV; Frequenza di funzionamento: 2414~2468 MHz; Tensione di alimentazione: +8VDC; Assorbimento: 80mA; Dimensioni: 23 x 33 x 23 mm; Portata indicativa: 100 metri (max). Ricevitore: Frequenza di funzionamento: 2400-2483 MHz; Canali: 4; Sensibilità: -85 dBm; Uscita video: 1 Vpp/75 Ohm S/N >38 dB; Uscita audio: 1 Vpp / 600 Ohm; Tensione di alimentazione: 12 VDC; Assorbimento: 250mA; Dimensioni: 150 x 106 x 43 mm. Disponibile anche in versione con 1sola telecamera.

R286 Euro 158,00

FR242 (sistema completo con 1 telecamera) - Euro 98,00

Sistema con due telecamere da esterno

Sistema di videosorveglianza senza fili composto da due piccole telecamere a colori con microfono incorporato complete di trasmettitore A/V a 2,4 GHz e da un ricevitore a quattro canali dotato di telecomando. Le telecamere sono complete di diodi IR per visone notturna e sono adatte per impieghi all'esterno. Il set comprende anche gli alimentatori da rete. <u>Telecamera con tra-</u> smettitore: Elemento sensibile: CMOS 1/3" PAL; Sensibilità: 1 Lux/F2.0 (0 Lux IR ON); Risoluzione orizzontale: 380 linee TV; Frequenza di funzionamento: 2400~2483 MHz; Tensione di alimentazione: +8VDC; Assorbimento: 80mA (120 mA IR ON); Dimensioni: 44 x 56 mm; Portata indicativa: 50 - 100m. Ricevitore: Frequenza di funzionamento: 2400~2483 MHz; Canali: 4; Sensibilità: -85 dBm; Uscita video: 1 Vpp/75 Ohm S/N >38 dB; Uscita audio: 1 Vpp / 600 Ohm; Tensione di alimentazione: 12

FR287 Euro 185,00

FR246 (sistema completo con 1 telecamera) - Euro 115,00

Sistema con telecamera metallica

Telecamera con trasmettitore: Elemento sensibile: CMOS 1/3" PAL; Sensibilità: 1 Lux/F2.0; Risoluzione orizzontale: 380 linee TV; Frequenza di funzionamento: 2400~2483MHz; Tensione di alimentazione: +8VDC; Assorbimento: 80mA; Dimensioni: 53 x 43,5 x 64mm; Portata indicativa: 30 - 200m. Ricevitore: Frequenza di funzionamento: 2400~2483 MHz; 4 CH; Impedenza di antenna: 50 Ohm; Uscita video: 1Vpp/75 Ohm; Uscita audio: 2Vpp (max); Tensione di alimentazione: 12VDC; Assorbimento: 280mA; Dim.: 115 x 80 x 23mm.

R245 Euro 98.00

Telecamera con ricevitore

Sistema di sorveglianza wireless (solo video) composto da una telecamera a colori con trasmettitore a 2,4GHz e da un ricevitore a 3 canali. La telecamera è munita di custodia in alluminio a tenuta stagna e staffa per il fissaggio. Il sistema comprende i cavi di collegamento e gli alimentatori da rete. <u>Telecamera con trasmettitore</u>: Sensore: CMOS 1/4" PAL; Sensibilità: 2Lux / F2.0; Risoluzione orizzontale: 330 linee TV; Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 50 - 100m; Ricevitore: Frequenza di funzionamento: 2400-2483MHz; Tensione di alimentazione: 9VDC/150mA; Portata indicativa: 90 - 100m; Ricevitore: 90 - 100m; Ri zionamento: 2400~2483MHz; 3 CH; Uscita video: 1Vpp/75Ohm; Tensione di alimentazione: 12VDC; Assorbimento: 200mA.

Set TX/RX Audio/Video a 2,4 GHz

Telecamera wireless supplementare (FR257TS - Euro 70,00).

Sistema wireless operante sulla banda dei 2,4 GHz composto da un trasmettitore e da un ricevitore Audio/Video. L'unità TX permette la trasmissione a distanza di immagini e suoni provenienti da un ricevitore satellitare, da un lettore DVD, da un videoregistratore o da un impianto stereo, verso un televisore collegato all'unita RX posizionato in un altra stanza. Il sistema dispone anche di un ripetitore per telecomando IR che consente di controllare a distanza il funzionamento del dispositivo remoto, ad esempio per cambiare i canali del ricevitore satellitare, per inviare dei comandi al lettore DVD o per sintonizzare l'impianto stereo sull'emittente radiofonica preferita. Il set comprende l'unità trasmittente, quella ricevente, i due alimentatori da rete ed il ripetitore di telecomando ad infrarossi. Specifiche: Frequenza: 2.400 ~ 2.481 GHz; Portata indicativa: 30 ~ 100 metri (in assenza di ostacoli); 4 CH selezionabili; Potenza di uscita: < 10 mW; modulazione: - video: FM, - audio: FM; Ingresso A/V: 1 RCA; Uscita A/V: 1 RCA; Livello di input: - video: 1 Vpp, - audio: 3 Vpp; impeden $za\ (ricevitore): -\ video:\ 75\ Ohm, -\ audio:\ 600\ Ohm;\ antenna:\ built-in;\ alimentazione:\ 9\ VDC\ /\ 300\ mA\ (2\ adattatori\ AC/DC\ inclusi);\ frequenza\ di\ trasmissione:\ 433.92\ MHz;\ modulatione and the contraction of the contr$ lazione: AM; raggio di copertura del ripetitore IR: oltre i 5 metri; TX/RX IR: 32 ~ 40 KHz; dimensioni: 150 x 110 x 55 mm (per unità).

Sistema a 2,4 GHz con telecamera e monitor b/n

Sistema di sorveglianza senza fili per impiego domestico composto da una telecamera con microfono incorporato e trasmettitore audio/video a 2,4 GHz e da un monitor in bianco/nero da 5,5" completo di ricevitore. Portata massima del sistema 25/100m, quattro canali selezionabili, telecamera con illuminatore ad infrarossi per una visione al buio fino a 3 metri di distanza. Monitor con ricevitore: Alimentazione DC: 13.5V/1200mA (adattatore incluso); Sistema video: CCIR; 4 CH radio; Risoluzione video: 250 (V) /300 (H) linee TV. Telecamera con trasmettitore: Alimentazione DC: 12V/300 mA (adattatore incluso); Sistema video: CCIR; Sensore 1/4" CMOS; Risoluzione 240 Linee TV; Sensibilità 2 Lux (0,1Lux con IR ON); Microfono incorporato.

> **FUTURA** ELETTRONICA

prezzi si intendono IVA inclusa

Una serie completa di scatole di montaggio hi-tech che utilizzano i cellulari Siemens della serie 35

GSS SOLUTION

* FUTURA ELETTRONICA

Via Adige, 11 21013 Gallarate (VA) Tel. 0331/799775 Fax. 0331/778112 www.futuranet.it

LOCALIZZATORE GPS REMOTO

Sistema di localizzazione veicolare a basso costo, composto da una unità remota (FT481) e da una stazione base (FT482) da dove è possibile controllare e memorizzare la posizione in tempo reale del veicolo monitorato. L'unità remota, disponibile in scatola di montaggio, comprende tutti i componenti, il contenitore, il cavo di connessione al cellulare e il micro già programmato. Per completare l'unità remota occorre acquistare separatamente un cellulare Siemens serie 35 (S35, C35, M35)e un ricevitore GPS con uscita seriale (codice GPS910).

FT481K euro 46,00

SISTEMA DI CONTROLLO

Sistema GSM bidirezionale di controllo remoto realizzato con un cellulare Siemens della famiglia 35 (escluso A35). Consente l'attivazione indipendente di due uscite e/o la verifica dello stato delle stesse. In questa configurazione l'apparecchiatura remota può essere attivata mediante un telefono fisso o un cellulare. Come sistema di allarme, invece, l'apparecchio invia uno o più SMS quando uno dei due ingressi di allarme viene attivato. A ciascun ingresso può essere associato un messaggio differente e gli SMS possono essere inviati a numeri diversi, fino ad un massimo di 9 utenze. Il GSM CON-TROL SYSTEM deve essere collegato ad un cellulare Siemens, viene fornito già montato e collaudato e comprende anche il contenitore ed i cavi di collegamento. Non è compreso il cellulare. Mediante semplici modifiche può essere adattato per l'utilizzo di cellulari Siemens della famiglia

FT448 euro 82,00

LOCALIZZATORE GPS BASE

Sistema di localizzazione veicolare a basso costo, composto da una unità remota (FT481) e da una stazione base (FT482) da dove è possibile controllare e memorizzare la posizione in tempo reale del veicolo monitorato.

L'unità base, disponibile in scatola di montaggio, comprende tutti i componenti, il contenitore, il cavo di connessione al cellulare e il micro già programmato. Per completare l'unità base è necessario acquistare separatamente (oltre ad un PC con Windows 9x o XP) un cellulare Siemens serie 35 (S35, C35, M35), un alimentatore (codice AL07), un software per la gestione delle cartine digitali (codice FUGPS/SW) e le cartine digitali delle zone che interessano.

FT482K euro 62,00

APRICANCELLO

Dispone di un relè d'uscita che può essere attivato a distanza mediante una telefonata proveniente da qualsiasi telefono di rete fissa o mobile il cui numero sia stato preventivamente memorizzato. Anche l'inserimento dei numeri abilitati viene effettuato in modalità remota (da persona autorizzata) senza dover accedere fisicamente all'apparecchio. Il dispositivo è in grado di memorizzare oltre 300 utenti ed invia un SMS di conferma (sia all'utente che all'amministratore) quando un nuovo numero viene abilitato o eliminato. Il kit comprende anche il contenitore ed il cavo di collegamento al cellulare. Va abbinato ad un cellulare (non compreso) Siemens della famiglia 35 (escluso il modello

FT422 euro 68,00

LOCALIZZATORE GPS *REMOTO* CON MEMORIA

Sistema di localizzazione veicolare a basso costo, composto da una unità remota (FT484) in grado di memorizzare fino a 8000 punti e da una stazione base (FT485) in grado di localizzare il remoto in real time e di scaricare i dati memorizzati. L'unità remota, disponibile in scatola di montaggio, comprende tutti i componenti, il contenitore, il cavo di connessione al cellulare e il micro già programmato. Per completare l'unità remota occorre acquistare separatamente un cellulare Siemens serie 35 (S35, C35, M35)e un ricevitore GPS con uscita seriale (codice GPS910). Mediante semplici modifiche può essere adattato per l'utilizzo di cellulari Siemens della famiglia 45.

FT484K euro 74,00

TELECONTROLLO

Abbinato ad un cellulare GSM Siemens, questo dispositivo permette di attivare a distanza con una semplice telefonata due relè con i quali azionare qualsiasi carico. Il kit comprende anche il contenitore ed il cavo di collegamento al cellulare (cellulare Siemens non compreso).

FT421 euro 65,00

Maggiori informazioni su questi prodotti e su tutte le altre apparecchiature distribuite sono disponibili sul sito

www.futuranet.it tramite il quale è anche possibile effettuare acquisti on-line.

LOCALIZZATORE GPS *BASE* CON MEMORIA

Sistema di localizzazione veicolare a basso costo, composto da una unità remota (FT484) in grado di memorizzare fino a 8000 punti e da una stazione base (FT485) in grado di localizzare il remoto in real time e di scaricare i dati memorizzati. L'unità base, disponibile in scatola di montaggio, comprende tutti i componenti, il contenitore, il cavo di connessione al cellulare, il micro già programmato e il software di gestione. Per completare l'unità base è necessario acquistare separatamente (oltre ad un PC con Windows 9x o XP) un cellulare Siemens serie 35 (S35, C35, M35), un ricevitore GPS con uscita seriale (codice GPS910), un alimentatore (codice AL07), le cartine digitali e un software per la gestione di esse (codice FUGPS/SW). Mediante semplici modifiche può essere adattato per l'utilizzo di cellulari Siemens della famiglia 45.

FT485K euro 62,00

TELEALLARME

Abbinato ad un cellulare GSM Siemens consente di realizzare un sistema di allarme a distanza mediante SMS. Quando l'ingresso di allarme viene attivato, il dispositivo invia un SMS con un testo prememorizzato al vostro telefonino. Ideale da abbinare a qualsiasi impianto antifurto casa o macchina. Funziona con i cellulari Siemens delle serie 35. Il kit comprende anche il contenitore il cavo di collegamento al cellulare (cellulare Siemens non compreso).

FT420 euro 60,00

Tutti i prezzi si intendono IVA inclusa.

CORSO DI PROGRAMMAZIONE MODULO SITEPLAYER SP1

Corso di programmazione e utilizzo
del modulo SitePlayer™ SP1.
L'integrato realizza un Web Server,
permette cioè di interfacciare e
comandare un circuito elettronico
attraverso una normale pagina Internet.
Grazie a questo corso impareremo
a programmare il modulo
realizzando applicazioni che
si basano su pagine internet per
accedere a circuiti elettronici.

Settima ed ultima puntata

a cura di Ing. Roberto Nogarotto

ccoci giunti all'ultima puntata del corso di programmazione del modulo Site Player. In questa puntata analizzeremo come è possibile variare una tensione, utilizzando una lista di valori disponibili in un menu a tendina o utilizzando un potenziometro virtuale, direttamente dalla pagina web presente nel SP1. Questo valore sarà reso disponibile ai morsetti PWM e ANALOG della nostra demoboard FT497. Per la generazione di un segnale analogico viene utilizzata la tecnica PWM (Pulse Width Modulation), che consiste sostanzialmente nel variare il duty cycle di un'onda quadra generata da una porta del microcontrollore. Utilizzando un oscilloscopio è possibile verificare questa variazione direttamente sul morsetto contrassegnato dalla sigla PWM. Questa forma d'onda viene poi livellata grazie ad un buffer ed ad un filtro presente nel circuito e portata al morsetto ANALOG. Essendo la tensione di alimentazione del micro che genera il PWM di 5 volt, anche l'onda quadra generata potrà assumere come valore minimo 0 volt e come

valore massimo 5 volt. Di conseguenza anche le tensioni disponibili sui morsetti di uscita potranno variare tra questi due valori.

Programma Demo8

Con questa demo è possibile inviare al siteplayer un valore scelto fra quelli presenti in una casella di selezione, come si vede nel box relativo al DEMO8. In pratica selezionando una delle percentuali riportate nel menu a tendina e cliccando sul pulsante SUBMIT, si invia al modulo SitePlayer un dato che, letto dal micro, viene da questo utilizzato per fornire in uscita una tensione analogica. La percentuale è relativa alla tensione massima ottenibile che è di 5 volt (100%). Abbiamo già detto come il PIC sia in grado di fornire questa tensione, ma vedremo in dettaglio, parlando del programma in basic del microcontrollore, come abbiamo sfruttato una particolare risorsa hardware del micro per generare questa tensione.

DEMO 8

Esempio di gestione di una uscita analogica:

tramite un menù di scelta si seleziona la tensione desiderata.

File INDEX.HTM

Come abbiamo già anticipato, l'elemento interessante di questa demo è l'oggetto casella di selezione. Questo viene definito nella parte centrale del file che riportiamo di seguito:

<option value=40>40 %</option>
<option value=50>50 %</option>
<option value=60>60 %</option>
<option value=70>70 %</option>
<option value=80>80 %</option>
<option value=90>90 %</option>
<option value=100>100 %</option>
</select>

In pratica l'oggetto viene definito fra i tag <select> e </select>. I vari tag <option> vengono utilizzati per definire i valori che compaiono quando si va ad attivare la casella di selezione, e fra i quali possiamo andare a scegliere quello che ci interessa. Questo oggetto che abbiamo così definito ha nome led1. Quando si preme il pulsante SUBMIT viene inviato al modulo Site Player il valore di led1 corrispondente alla selezione effettuata nella casella. Occorre prestare attenzione a non confondere le scritte che compaiono nella casella, cioè le percentuali, con i valori definiti dai campi value. Nel nostro caso per comodità questi valori coincidono con le percentuali, ma avrebbero anche potuto avere valori diversi. Occorre subito notare la particolarità della prima scelta della casella, costituita non da una stringa indicante una percentuale, ma da un oggetto denominato led2. In questo oggetto viene caricato il valore percentuale precedentemente selezionato. In questo modo aprendo la pagina è possibile sapere immediatamente il valore di tensione che il microcontrollore sta generando.

Demo 8: Listato HTML


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
< ht.ml>
<title>Futurel Demo8</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
</head>
<body background="sfondo1.gif">
<div align="center"><img src="futurel1.jpg" width="100" height="37"></div>
 </t.r>
 <t.r>
 <div align="center"><font color="#999999" size="2" face="Arial, Helvetica, sans-serif">WEB
 SERVER COPROCESSOR <br>
 DEVELOPER BOARD FT497</font></div>
 <hr noshade>
 </t.r>
 <div align="left"><font size="2" face="Arial, Helvetica, sans-serif">File:
 <strong>demo8.spd</strong></font></div>
 </t.r>
  
 <t.r>
 <form method="get" action="fi.spi" name="forminput">
 Out:
 <select name="led1" size="1">
 <option value="^led2">^led2 %</option>
 <option value=0>0 %</option>
 <option value=10>10 %</option>
 <option value=20>20 %</option>
 <option value=30>30 %</option>
 <option value=40>40 %</option>
 <option value=50>50 %</option>
 <option value=60>60 %</option>
 <option value=70>70 %</option>
 <option value=80>80 %</option>
 <option value=90>90 %</option>
 <option value=100>100 %</option>
 </select>
 <br>
 <br/>br>
 <hr>
 <input type="submit" name="Submit2" value="Submit">
 </form>
 <hr noshade>
  <div align="center"> <font color="#999999" size="1" face="Arial, Helvetica, sans-serif">&copy;
 2003 Futura Elettronica Company. All rights reserved.</font><br/>br>
 </div>
 </body>
</html>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<head>
<title>Risposta</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
</head>
<body>
Dati ricevuti correttamente
<a href="index.htm">Ritorna alla pagina iniziale</a>
</body>
</html>
```


Demo 8: Listato Basic

```
INPUT DIP6
;File DEMO8.BAS
 INPUT DIP7
TFMP
 var
 word
 INPUT DIP8
TEMPLOW
 TEMP.byte0
 var
DATOIN
 var
 byte
 'Portb coi pull up interni
DATOOUT
 var
 byte
INDIRIZZO
 OPTION_REG.7 = 0
 var
 byte
FLAGOK
 var
 bit
 INPUT
 Porta.0
TEMPERATURA
 Porta.1
 INPUT
 var
 byte
TRIMMER
 INPUT
 INTSP
 var
 byte
 Output CCP1
Include "modedefs.bas"
 START:
'LED
 Gosub SEND20
 TEMP = 0
SYMBOL LED1 = PORTC.0
 Pause 50
SYMBOL LED2 = PORTC.1
 'Settaggio timer TMR2 per PWM
SYMBOL LED3 = PORTC.2
 Gosub TIMER2CONFIG
SYMBOL LED4 = PORTC.3
 Gosub
 CCPCONFIG
SYMBOL LED5 = PORTC.4
 PR2CONFIG
 Gosub
SYMBOL LED6 = PORTC.5
SYMBOL LED7 = PORTC.6
 Pause 50
 'Settaggi PWM
SYMBOL LED8 = PORTC.7
 CCPR1L = 0
 Pause 50
'DIP
 CCP1CON = %00001100
SYMBOL DIP1 = PORTB.0
SYMBOL DIP2 = PORTB.1
 CCP1 = 0
 Pause 100
SYMBOL DIP3 = PORTB.2
SYMBOL DIP4 = PORTB.3
 STARTO:
SYMBOL DIP5 = PORTB.4
 ASM
SYMBOL DIP6 = PORTB.5
SYMBOL DIP7 = PORTB.6
 START00
 BTFSC Porta.4
SYMBOL DIP8 = PORTB.7
 Goto START00
 ENDASM
'Comunicazione con il Site Player
 INDIRIZZO = 5
SYMBOL TX232 = PORTA.2
SYMBOL RX232 = PORTA.5
 Gosub SENDREADREQUEST
 Pauseus 50
 Gosub READDATO
'Interrupt dal Site Player
 If FLAGOK = 1 then
SYMBOL INTSP = PORTA.4
 TEMP= DATOIN*255
 TEMP = TEMP/100
 CCPR1L = TEMPLOW
'Pilotaggio PWM
symbol
 CCP1 = Portc.2
 Gosub SCRIVI
 Fndif
 Pause 100
'Definizione I/O
 Goto STARTO
 ADCON1=%00000100
 'Routine di invio di 20 byte 0
 ADCON0=%1000001
 'per inzializzazione
 OUTPUT LED1
 OUTPUT LED2
 SEND20:
 LED3
 For TEMP = 1 to 20
 OUTPUT
 Serout TX232, T9600, [0]
 OUTPUT
 LED4
 OUTPUT
 LED5
 Pause 5
 OUTPUT LED6
 Next TEMP
 OUTPUT LED7
 Return
 OUTPUT LED8
 OUTPUT TX232
 'Routine di scrittura di un byte
 INPUT
 RX232
 'Invia : Comando di write (128),
 'INDIRIZZO, DATOOUT
'Dip
 INPUT DIP1
 WRITEDATO:
 INPUT
 DIP2
 Pause 10
 INPUT
 DIP3
 Serout TX232, T9600, [128]
 INPUT DIP4
 Pause 5
 INPUT DIP5
 Serout TX232, T9600, [INDIRIZZO]
```


continuazione Demo 8: Listato Basic

```
READDAT01:
 Pause 5
 Serout TX232, T9600, [DAT00UT]
 FLAGOK = 0
 Pause 20
 Return
 Return
 'Routine di configurazione modulo PWM
'Routine di richiesta di lettura di un byte
'Invia: Comando di read (192),
 CCPCONFIG:
'INDIRIZZO
 CCP1CON = %00001100
 Return
SENDREADREOUEST:
 Pause 10
 TIMER2CONFIG:
 T2CON = %00000101
 'Timer2 ON
 Serout TX232, T9600, [192]
 Pause 5
 'Prescaler /4
 Serout TX232, T9600, [INDIRIZZO]
 Return
 Return
'Routine di lettura di un byte
 PR2 = 254
 Return
'(dopo aver inviato SENDREADREQUEST)
'In uscita: DATOIN, FLAGOK = 1 se è
'andata a buon fine la
 'Routine che scrive la
'lettura, altrimenti O se è andato in
 'percentuale nel SitePlayer
'timeout (300 msec)
 SCRIVI.
READDATO:
 FLAGOK = 0
 DATOOUT = DATOIN
 Serin RX232, T9600, 300, READDATO1, DATOIN
 INDIRIZZO = 6
 FIAGOK = 1
 Gosub WRITEDATO
 Return
 Return
```

File Demo8.spd

Il file di definizione .spd presenta ovviamente la definizione dei due oggetti led1 che contiene il valore percentuale selezionato e led2 relativo invece all'impostazione attiva. Il primo è allocato nella posizione 5, mentre il secondo nella locazione 6.

Inoltre questo file prevede anche la definizione dell'indirizzo IP di default che ricordiamo essere 192.168.0.250.

File Demo8.bas

Il firmware implementato nel microcontrollore prevede come prima cosa la definizione di tutte le variabili e la configurazione delle porte utilizzate, successivamente rimane in attesa di una segnalazione da parte del SitePlayer sulla porta RA4. Quando il modulo SP1 segnala al microcontrollore che è in corso una richiesta da parte dell'utente, il PIC legge la locazione di indirizzo 5, corrispondente alla variabile *led1* per sapere quale è il valore di tensione da generare. La tecnica che abbiamo utilizzato per generare la tensione analogica consiste nella generazione di un'onda quadra in cui il rapporto fra periodo alto e periodo basso varia. L'onda quadra così generata viene riportata direttamente sul morsetto PWM e successivamente viene fatta passare attraverso un fil-

tro passa basso costituito da una semplice rete RC che, opportunamente dimensionata, permette di ricavare in uscita una tensione sufficientemente costante, la cui ampiezza dipende proprio dal rapporto fra periodo alto e periodo basso. E' stato previsto anche un buffer che permette di ottenere un valore di tensione ancora più stabile e una corrente maggiore rispetto a quella che la porta del microcontrollore è in grado di fornire. Come già accennato nell'introduzione questa tecnica prende il nome di PWM, e il tipo particolare di PIC che utilizziamo nella demoboard ha una serie di periferiche integrate che permettono facilmente di gestire la generazione di un segnale PWM. I registri che controllano questa funzione sono CCP1CON, T2CON e PR2, oltre che CCPR1. Senza voler entrare nel dettaglio dell'hardware, possiamo dire che il PIC, dopo aver configurato i registri che determinano la frequenza del segnale PWM, va a modificare il valore del registro CCPR1L in funzione del valore della variabile *led1* del modulo SitePlayer. Modificando questo registro, si ottiene quindi in uscita una tensione variabile con il valore di led1. Oltre a questa operazione, il micro scrive il dato appena letto da led1 nella locazione 6, ovvero nella variabile led2. Questa operazione permette di sapere quale è il valore attivo di tensione, direttamente dalla pagina web, infatti se torniamo al codice html, notiamo che il primo tag <option> dalla casella di selezione ha pro->

DEMO 9

Esempio di gestione di una uscita analogica:

viene generata una tensione di uscita il cui valore viene impostato utilizzando una manopola.

prio come oggetto la variabile *led2*. In pratica, con questo accorgimento, la prima scelta della casella di selezione riporta sempre il valore attuale che sta utilizzando il PIC per generare il PWM e quindi la corrispondente tensione analogica.

Programma Demo9

Con questa demo otteniamo lo stesso risultato della demo precedente, ovvero variare la tensione analogica in uscita dalla demoboard, però con un'interfaccia grafica sicuramente più accattivante ed interessante. Questa volta infatti la scelta del valore di tensione viene effettuata attraverso l'uso di una manopola vir-

tuale. Cliccando lungo la circonferenza di questo potenziometro è possibile selezionare un valore di tensione proporzionale alla posizione scelta.

Inoltre la manopola sembra ruotare regolandosi sul nostro clic grazie ad un effetto visivo che consente di vedere l'indice della manopola spostarsi.

La regolazione avviene tra 8 differenti livelli, pertanto anche l'uscita della demoboard assumerà un valore di 0 volt con il potenziometro ruotato completamente in senso antiorario, aumentando con passi di circa 600 mVolt spostandolo in senso orario, fino ad arrivare ai 5 volt massimi con la manopola completamente girata verso destra.

Per realizzare questo effetto di rotazione, l'area grafica del potenziomentro è stata suddivisa in 8 spicchi e quando si va a cliccare su uno di questi, viene richiamata l'immagine della manopola in cui il punto indicatore si trova nella posizione dello spicchio. Sono presenti pertanto 8 manopole in memoria del SP1, ciascuna con il punto indicatore in una posizione differente.

DEMO 9: Definizioni

;DEMO9.SPD

;DEFINITIONS

\$Devicename "Futura elettronica Demo9"

\$DHCP off

\$DownloadPassword ""

\$SitePassword ""

\$InitialIP "192.168.0.250"

\$PostIRQ on

\$Sitefile
"C:\Programmi\SitePlayer\demoboard\demo9\demo9.spb"

\$Sitepath
"C:\Programmi\SitePlayer\demoboard\demo9\root"

:OBJECTS

File INDEX.HTM

Avendo seguito le demo precedenti, non dovrebbe essere difficile riuscire a comprendere questo listato nel quale viene utilizzata ancora la tecnica dei link per comunicare il valore degli oggetti al SitePlayer. In realtà l'oggetto utilizzato è uno solo, che abbiamo chiamato *level*.

org

level db Ø

Demo 9: Listato HTML


```
<html>
<head>
<title>Futurel Demo9</title>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">
</head>
<body bgcolor="#FFFFFF" background="sfondol.gif">
<div align="center"><img src="futurel1.jpg" width="100" height="37"></div>
  </t.r>
 <t.r>
 <div align="center"><font color="#999999" size="2" face="Arial, Helvetica, sans-serif">WEB
 SERVER COPROCESSOR <br
 DEVELOPER BOARD FT497</font></div>
  <t.r>
 <hr noshade>
  <div align="left"><font size="2" face="Arial, Helvetica, sans-serif">File:
 <strong>demo9.spd</strong></font></div>
   
  <t.r>
 <div align="center"><img src="jog_button^level.gif" width=36 height=36 border=0 usemap="#ImageMap9313Map2" alt="Level">
 <MAP NAME="ImageMap9313Map2">
 <AREA SHAPE="polygon" ALT="0" COORDS="22,1, 17,17, 13,1, 15,0" HREF="x.spi?level=0">
 <AREA SHAPE="polygon" ALT="1"</pre>
COORDS="26,4,27,5,28,5,29,6,30,7,31,8,32,9,33,10,33,11,32,11,31,12,30,13,29,13,28,14,27,14,26,15,25,15
,24,16,23,17,22,17,21,18,20,18,19,19,18,19,18,19,17,19,16,20,15,20,14,21,13,22,12,22,11,23,10,23,9,
24,8,24,7,25,6,25,5" HREF="x.spi?level=1">
 <AREA SHAPE="polygon" ALT="2" COORDS="35,13, 35,22, 29,21, 27,20, 18,18, 18,17, 24,16, 26,15" HREF="x.spi?level=2">
 <AREA SHAPE="polygon" ALT="3" COORDS="24,21, 32,27, 26,33, 20,19" HREF="x.spi?level=3">
 <AREA SHAPE="polygon" ALT="4" COORDS="18,18, 22,34, 20,35, 13,34, 16,22" HREF="x.spi?level=4">
 <AREA SHAPE="polygon" ALT="5" COORDS="17,18, 14,24, 8,32, 3,28, 3,26, 7,23, 13,20" HREF="x.spi?level=5">
<AREA SHAPE="polygon" ALT="6" COORDS="12,16,16,18,-1,21,0,13" HREF="x.spi?level=6">
 <AREA SHAPE="polygon" ALT="7" COORDS="15,16, 9,13, 2,9, 7,3, 10,3, 15,13" HREF="x.spi?level=7">
 </MAP>
 </div>
   
  </t.r>
 </t.r>
 <div align="center"> <font color="#999999" size="1" face="Arial, Helvetica, sans-serif">&copy;
 2003 Futura Elettronica Company. All rights reserved.</font><br/>br>
 </div>
 </body>
</html>
```

Questo oggetto viene modificato quando si clicca su un link in quanto il tag "HREF="x.spi?level=" assegna a *level* un valore variabile ad ogni spicchio della manopola.

Le varie immagini della manopola hanno nome jog_button0.gif, jog_button1.gif e così via. Utilizzando poi l'istruzione *img src jog_button^level.gif* è possibile caricare l'immagine della manopola ricavata dal valore dell'oggetto *level*.

File Demo9.spd

In questa demo il file di definizione .spd contiene le configurazioni iniziali, come ad esempio il titolo della pagina (nel nostro caso Futura elettronica Demo9), l'indirizzo IP di default (192.168.0.250) e soprattutto la definizione dell'oggetto *level* utilizzato per l'impostazione della manopola e per il valore di tensione da passare al microcontrollore.

Demo 9: Listato Basic

```
OPTION_REG.7 = 0
;File DEMO9.BAS
 INPUT
 Porta.0
TEMP
 INPUT
 Porta.1
 var
 word
TEMPLOW
 TEMP.byte0
 INPUT
 INTSP
 var
DATOIN
 var
 byte
 Output CCP1
DATOOUT
 var
 byte
 START:
INDIRIZZO
 var
 byte
FLAGOK
 var
 bit
 Gosub SEND20
TEMPERATURA
 byte
 TEMP = 0
TRIMMER
 Pause 50
 var
 byte
 'Settaggio timer TMR2 per PWM
 Include "modedefs.bas"
 Gosub
 TIMER2CONFIG
 CCPCONFIG
 Gosub
'LED
 Gosub
 PR2CONFIG
SYMBOL LED1 = PORTC.0
 Pause 50
'Settaggi PWM
 CCPR1L = 0
 Pause 50
SYMBOL LED5 = PORTC.4
 CCP1CON = %00001100
SYMBOL LED6 = PORTC.5
 CCP1 = 0
SYMBOL LED7 = PORTC.6
SYMBOL LED8 = PORTC.7
 Pause 100
 STARTO:
'DIP
 ASM
SYMBOL DIP1 = PORTB.0
 START00
SYMBOL DIP2 = PORTB.1
SYMBOL DIP3 = PORTB.2
SYMBOL DIP4 = PORTB.3
 BTFSC Porta.4
 Goto START00
 FNDASM
SYMBOL DIP5 = PORTB.4
 INDIRIZZO = 5
SYMBOL DIP6 = PORTB.5
 Gosub SENDREADREQUEST
SYMBOL DIP7 = PORTB.6
SYMBOL DIP8 = PORTB.7
 Pauseus 50
 Gosub READDATO
 If FLAGOK = 1 then
 TEMP= DATOIN*36
'Comunicazione con il Site Player
SYMBOL TX232 = PORTA.2
 CCPR1L = TEMPLOW
SYMBOL RX232 = PORTA.5
 Endif
'Interrupt dal Site Player
 Pause 100
SYMBOL INTSP = PORTA.4
 Goto STARTO
'Pilotaggio PWM
 'Routine di invio di 20 byte 0 per inzializ-
symbol
 CCP1 = Portc.2
 zazione
'Definizione I/O
 SEND20:
 ADCON1=%00000100
 For TEMP = 1 to 20
 Serout TX232,T9600,[0]
 ADCON0=%10000001
 OUTPUT LED1
 Pause 5
 OUTPUT
 LED2
 Next TEMP
 OUTPUT
 LED3
 Return
 OUTPUT
 LED4
 OUTPUT LED5
 'Routine di scrittura di un byte
 OUTPUT LED6
 'Invia : Comando di write (128),
 'INDIRIZZO, DATOOUT
 OUTPUT LED7
 OUTPUT
 LED8
 OUTPUT
 TX232
 WRITEDATO:
 INPUT
 RX232
 Pause 10
 Serout TX232, T9600, [128]
'Dip
 INPUT DIP1
 Serout TX232, T9600, [INDIRIZZO]
 INPUT
 DIP2
 Pause 5
 INPUT DIP3
 Serout TX232, T9600, [DAT00UT]
 INPUT DIP4
 Pause 20
 INPUT DIP5
 Return
 INPUT DIP6
 INPUT
 DIP7
 'Routine di richiesta di lettura di un byte
 INPUT DIP8
 'Invia: Comando di read (192), INDIRIZZO
 SENDREADREQUEST:
'Portb coi pull up interni
```


continuazione Demo 9: Listato Basic

```
Pause 10
 FLAGOK = 0
 Serout TX232, T9600, [192]
 Return
 Pause 5
 Serout TX232, T9600, [INDIRIZZO]
 'Routine di configurazione modulo PWM
 CCPCONFIG:
'Routine di lettura di un byte
'(dopo aver inviato SENDREADREQUEST)
 CCP1CON = %00001100
'In uscita: DATOIN, FLAGOK = 1 se
 Return
'è andata a buon fine la
'lettura, altrimenti O se è andato in
 TIMER2CONFIG:
'timeout (300 msec)
 T2CON = %00000101
 'Timer2 ON
READDATO:
 'Prescaler /4
 FLAGOK = 0
 Return
 Serin RX232, T9600, 300, READDATO1, DATOIN
 PR2CONFIG:
 FLAGOK = 1
 Return
 PR2 = 254
READDAT01:
 Return
```

File Demo9.bas

Anche in questa demo viene utilizzata la risorsa hardware presente nel micro che consente di generare l'onda PWM per variare la propria tensione in uscita.

Per conoscere il valore assunto dalla variabile *level* il microcontrollore rimane in attesa di una variazione di livello sulla porta RA4 tramite la quale il Site Player comunica al PIC l'avvenuto intervento da parte dell'utente sulla pagina web.

A seguito di ciò, il microcontrollore legge la locazione di indirizzo 5 (dove risiede la variabile *level*) utilizzando una propria linea seriale facente capo

alle porte RA2 (trasmettitore) e RA5 (ricevitore). Come potete notare, queste porte non fanno capo all'UART interna del PIC, ma sono semplici porte di uso generico.

L'utilizzo di questi piedini per la trasmissione seriale è possibile poiché il Basic prevede delle istruzioni che permettono di configurare pin generici come porte per la trasmissione e ricezione di dati seriali. Le istruzioni sono SEROUT per la trasmissione e SERIN per la ricezione. Tramite questi comandi il PIC invia la richiesta al modulo SP1 circa il valore della variabile *level* e utilizza la tecnica PWM già descritta nell'altra demo per generare la tensione analogica richiesta.

Per il MATERIALE

Il modulo SitePlayer presentato all'interno del Corso è disponibile già montato e collaudato (cod. 8200-SP1) al prezzo di Euro 42,00: il modulo implementa un Web Server, un controllore Ethernet 10baseT, una memoria Flash in cui inserire le pagine Web e un dispositivo di interfacciamento seriale.

Per imparare a lavorare con il SitePlayer è disponibile in scatola di montaggio una demoboard/programmatore (cod. FT497K) al prezzo di Euro 48,00. La scheda implementa un PIC16F876 e presenta le seguenti risorse: 8 led, dip-switch 8 poli, trimmer, sensore di temperatura, uscita PWM, uscita analogica, connettore Ethernet, connettore per programmazione in-circuit del PIC. Il kit comprende tutti i componenti e i listati dimostrativi a livello sorgente (sorgenti Basic per PIC; pagine HTML; file di definizione SPD); il kit non comprende il modulo SitePlayer, l'alimentatore da rete esterno e il programmatore di PIC (cod. FT386K). Tutti i prezzi indicati sono da intendersi IVA inclusa.

Il materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI) Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

Primi passi nel mondo dei

Quando l'elettronica si ... muove. Una serie completa di micro robot composti da una scheda elettronica

DISPOSITIVI DA SALDARE E MONTARE

ROBOT CAR

L'automobile cambia direzione quando rileva del rumore o se colpisce un oggetto. Utilizza un microfono come sensore di rumore. Alimentazione: 2 batterie 1.5V AA (non comprese).

KSR2 - Euro 32.00

La rana robot si muove in avanti quando rileva il suono e ripete in sequenza i seguenti movimenti: movimento di andata, arresto, gira a sinistra, arresto, gira a destra, arresto. Completo di due set di motori e ingranaggi (da assemblare). Alimentazione: -sezione meccanica: 2 batterie 1.5V AA (non comprese); -sezione elettronica: batteria 9V (non compresa).

ROBOT a 6 ZAMPE

KSR3 - Euro 28,00

Questo robot utilizza dei diodi led emettitori ad infrarossi come occhi e aziona di conseguenza le sue 6 zampe. Curva a sinistra quando rileva degli ostacoli e continua a curvare fino a quando l'ostacolo permane. Completo di due set di motori e ingranaggi (da assemblare). Alimentazione: -sezione meccanica: 2 batterie 1.5V AA (non comprese); -sezione elettronica: batteria 9V (non compresa).

FUTURA

ELETTRONICA

ROBOT ESCAPE

KSR4 - Euro 34.00

Via Adige, 11

21013 Gallarate (VA)

Tel: 0331-799775 Fax: 0331-778112

http:// www.futuranet.it

Il modello dispone di tre emettitori ed un ricevitore infrarossi con i quali è in grado di rilevare gli ostacoli; il microcontrollore interno elabora le informazioni e agisce sui due motori di cui è dotato il robot in modo da evitare gli ostacoli. I due motori controllano le sei zampe con le quali il robot si muove. Il kit comprende due differenti set di zampe. Per la sequenza di montaggio sono disponibili le relative istruzioni in formato pdf. Alimentazione: 4 x 1,5V AAA (batterie non incluse); dimensioni: 140 x 150 x 100mm.

KSR5 - Euro 34,00

Disponibili presso

di Gallarate (VA). Caratteristiche tecniche

i migliori negozi di elettronica

e vendita on-line: www.futuranet.it

o nel nostro punto vendita

ROBOT SCARABEO

Dispone di 2 sensori di tipo touch, che gli consentono di rilevare e di evitare gli ostacoli trovati sul suo percorso. Può spostarsi avanti, indietro, destra, sinistra e fermarsi. Può essere programmato in modo che possa compiere dei movimenti prestabiliti. Il kit viene fornito con 2 differenti set di zampe. Per la sequenza di montaggio sono disponibili le relative istruzioni in formato pdf. Alimentazione: 4 x 1,5V AAA (batterie non incluse); dimensioni: 175

KSR6 - Euro 26.00

ROBOT LADYBUG

Il robot dispone di sensori a diodi infrarossi, che gli permettono di rilevare e quindi di evitare gli ostacoli che trova sul suo percorso. Il kit viene fornito con 2 differenti set di zampe. Per la sequenza di montaggio sono disponibili le relative istruzioni in formato pdf. Alimentazione: 4 x 1,5V AAA (batterie non incluse); dimensioni: 120 x 150 x 85mm.

MK127 - Euro 14.50

MINI ROBOT

Robot miniatura a forma di insetto, colorato vivacemente. Il Microbug cerca la luce e corre sempre verso di essa grazie a due motori subminiatura. La sensibilità alla luce è regolabile. Occhi a LED indicano la direzione verso cui punta il robot. Funziona con due pile 1,5V AAA (non incluse); dimensioni: 100 x 60mm.

MK129 - Euro 19,00

MICROBUG ELETTRONICO

Robot a forma di insetto che cerca la luce e corre sempre verso di essa. Dotato di due motori elettrici e occhi a LED che indicano la direzione verso cui punta il robot. Funziona con due pile 1.5V AAA (non incluse); dimensioni: 110 x 90mm.

MK165 - Euro 19.50

ROBOT STRISCIANTE

Robot miniatura a forma di insetto con contenitore plastico: cerca la luce e corre sempre verso di essa, due motori subminiatura guidano il robot, occhi a LED indicano la direzione verso cui punta il robot: si ferma nel buio totale. Funziona con due pile 1.5V AAA (non incluse); dimensioni: 130 x 90 x 50mm.

DISPOSITIVI DA MONTARE

Modelli motorizzati in legno facilmente realizzabili da chiunque. Consentono di prendere confidenza con i sistemi di trasmissione del moto, dagli ingranaggi alle pulegge e non richiedono l'impiego di un saldatore né di alcun tipo di colla. I kit comprendono: scatola ingranaggi, struttura pre-assemblata, ingranaggi, alberini, interruttore, motore, portabatteria e tutti i particolari necessari al montaggio.

KNS1 - Euro 19,00

KNS5 - Euro 19,00

KNS8 - Euro 20,00

TYRANNOMECH

Trasmissione ad ingranaggi. Alimentazione: 2 x AA (batterie a stilo 1,5V cad, non comprese). Dimensioni: 410 x 175 x 75mm.

STEGOMECH

Trasmissione ingranaggi. Alimentazione: 2 x AA (batterie a stilo 1.5V cad, non comprese). Dimensioni: 370 x 100 x 180mm.

ROBOMECH

Trasmissione: ingranaggi. Alimentazione: 2 x AA (batterie a stilo 1.5V cad, non comprese). Dimensioni:

90 x 210 x 80mm.

COPTERMECH

Trasmissione: con Alimentazione: 2 x AA (batterie a stilo 1.5V cad, non com-

prese). Dimensioni:

357 x 264 x 125mm.

AUTOMECH

Trasmissione: con pulegge Alimentazione: 2 x

AA (batterie a stilo 1.5V cad, non comprese). Dimensioni: 240 x 85 x 95mm.

TRAINMECH

Trasmissione: con pulegge ed ingranaggi. Alimentazione: 2 x AA (batterie a stilo 1,5V cad, non comprese). Dimensioni: 218 x 95 x 150mm

SKELETON

Trasmissione: con ingranaggi. Alimentazione: 2 x AA (batterie a stilo

1,5V cad, non comprese). Dimensioni: 100 x 100 x 290mm.

Scatola ingranaggi completa di motore con doppio set di ingranaggi per modificare la velocità dei modelli. Adatta ai modelli motorizzati in legno della serie KSN. Il kit comprende: motore, due set di ingranaggi, struttu ra metallica e accessori.

Video GSM: la gestione delle immagini

di **Angelo Vignati**

Programma di gestione delle immagini riprese dall'unità remota audio/video GSM descritta il mese scorso. Mediante questo semplice software è possibile estrapolare le immagini in arrivo (allegate ai messaggi di posta elettronica) per renderle disponibili all'interno di un sito. Facilmente configurabile, questo programma può essere utilizzato anche in ausilio ai programmi di posta per eliminare i messaggi indesiderati.

ul fascicolo di marzo abbiamo presentato il progetto di una unità remota GSM dotata di telecamera che, in caso di allarme (o su richiesta), è in grado di "scattare" una foto ed inviare la stessa come allegato di posta elettronica ad uno specifico indirizzo. In questo modo l'utente può controllare visivamente cosa succede in un determinato luogo. La nostra unità dispone ovviamente di numerose altre funzioni (segnaliamo ad esempio l'ascolto ambientale) ma in questa sede l'unica cosa che ci interessa è la gestione delle immagini:

come promesso il mese scorso, presentiamo in questo articolo un programma che è in grado di rilevare automaticamente l'immagine proveniente dall'unità remota e di provvedere alla pubblicazione della stessa all'interno di una specifica pagina web tramite una connessione FTP. Se questa pagina è di pubblico dominio potremo così presentare, all'interno di un sito, le immagini di una città, di una piazza o di qualsiasi altro luogo; ovviamente questo dispositivo è particolarmente indicato per località isolate, dove non esista una linea tele-

fonica fissa. In caso contrario, infatti, è più conveniente utilizzare una vera e propria web-cam ed una connessione via modem al server del sito. Il nostro sistema è anche indicato per installazioni provvisorie o d'emergenza ove vi sia la necessità di installare in pochi minuti un sistema video di controllo remoto. Se invece la pagina web sulla quale andiamo a pubblicare le immagini non è di pubblico dominio, potremo realizzare una sorta di album personale senza saturare di messaggi la nostra casella di posta elettronica. Questo è quello che ci consente di fare il programma da noi messo a punto e che presentiamo in queste pagine; questo software, tuttavia, potrà essere utilizzato anche per altri scopi in quanto, come vedremo meglio in seguito, contiene una sezione di filtro delle e-mail in arrivo utilissima in numerose altre

occasioni. Non a caso abbiamo chiamato questo programma *CheckEmail* in quanto è in grado di eliminare messaggi di posta elettronica che non rispondono a determinati criteri, ovvero di lasciare passare i messaggi che hanno specifici requisiti. In questo modo potremo eliminare direttamente dalla nostra posta i messaggi di spam, quelli provenienti da determinati mittenti, eccetera. Nonostante la semplicità

del programma, le funzioni svolte sono molteplici: possiamo infatti impostare infiniti account a cui associare differenti regole per i messaggi prelevati dal server di posta. Una delle regole specifiche create per il nostro kit, riguarda il filtraggio, e quindi il trasferimento sul server mediante FTP (File Transfer Protocol), dell'allegato contenuto nella e-mail ricevuta da uno specifico utente, oppure con un

oggetto specifico o, meglio ancora, con entrambe le funzioni attive. Vediamo ora come funziona il programma, come va configurato e dove va installato.

Configurazione del programma

Diciamo subito che questo programma può essere installato su qualsiasi computer purché questo sia connesso ad Internet: per rilevare i messaggi in arrivo e pubblicare le immagini allegate è necessario che il computer sia acceso e che il nostro programma sia in esecuzione. In pratica il software va a verificare con una cadenza prefissata (il tempo è programmabile) se su uno specifico account di posta elettronica è arrivata una e-mail con un'immagine allegata; se il messaggio e l'immagine rispondono a determinati requisiti, la foto viene pubbli-

cata sul sito di destinazione all'interno di una specifica pagina. Nel nostro caso l'unità remota GSM invia una e-mail che ha come oggetto FOTO e in allegato un'immagine che si chiama Snapshot.jpg; il mittente è solitamente rappresentato dal numero telefonico dell'unità remota (es: 3351234567@tin.it). Per lanciare il programma è sufficliccare ciente file CheckEmail.exe: comparirà una videata nella quale sono presenti 5 pulsanti: il primo (Uscita), permette di terminare l'esecuzione del programma; il secondo (Setup), consente di configurare il programma in modo da poter eseguire la connessione ed il filtraggio dei messaggi; il terzo (Download) permette di effettuare il download delle e-mail in base alle regole impostate; il quarto (Visualizza Log) consente di visualizzare o nascondere la finestra di log contenente tutte le informazioni relative alla connessione ed al trasferimento delle immagini; il quinto (Informazioni) visualizza una finestra di informazioni riguardante la versione del software.

Nella parte sottostante a questi pulsanti è presente una finestra inizialmente vuota ma che è destinata a visualizzare tutte le informazioni relative alle e-mail ricevute. Ancora più in basso è presente una banda grigia con altre informazioni sulle e-mail ricevute (messaggi rilevati e dimensioni) nonché lo stato della connessione FTP. Analizziamo ora in dettaglio le varie impostazioni prendendo come riferimento un esempio pratico, ovvero la pubblicazione sul nostro sito (www.elettronicain.it) dell'immagine ripresa da una unità remota GSM collocata all'ingresso della nostra sede. L'immagine va pubblicata nella cartella images presente sotto la directory principale del sito il quale dispone ovviamente anche di un indirizzo IP per la connessione FTP con tanto di account e password. Cliccando sul bottone Setup del programma compare una nuova finestra divisa in due parti: quella di sinistra contiene un elenco di regole mentre quella di destra permette di impostare le caratteristiche di tali regole. Per la creazione, il salvataggio e l'eliminazione delle regole vanno utilizzati i tre bottoni presenti nella finestra in alto a sinistra: dopo aver cliccato sul bottone Nuova Regola è necessario inserire il nome della regola (ad esempio, ElettronicaIn, Sicurezza, ecc.) e quindi salvare col relativo pulsante. Per configurare la regola occorre innanzitutto effettuare il settaggio dell'account di posta elettronica (Settaggio POP3, figura 1) inserendo il nome del server di posta, la porta (solitamente 110), il nome dell'account utilizzato e la relativa password.

Nel nostro caso utilizziamo il server di posta del sito futurashop.it per cui dovremo scrivere nell'apposita riga mail.futurashop.it; l'account di posta sulla quale arrivano i messaggi è denominato gsm@futurashop.it e va inserito nell'apposito spazio mentre nella riga in basso va riportata la relativa password. Per ovvii motivi questa password ed altri dati "sensibili" presenti nelle illustrazioni non sono quelli reali. Tutti i campi previsti sono obbligatori mentre è opzionale la scelta relativa alla cancellazione di tutti i messaggi presenti in quell'account di posta. I messaggi che rispondono alle caratteristiche impostate nella regola vengono cancellati dal server di posta dopo essere stati elaborati e trasferiti via FTP al sito di destinazione; gli altri messaggi, invece, vengono cancellati unicamente se viene spuntata l'apposita voce (Elimina altri messaggi). Per evitare che il nostro sistema venga bloccato da eventuali messaggi di spam non cancellati, consigliamo di attivare sempre questa opzione. Per >

destinazione con i seguenti nomi: Ripresa_040406_1515.jpg Ripresa_040406_1520.jpg Ripresa_040406_1525.jpg

.

Essendo i nomi differenti l'uno dall'altro, tutte le immagini verranno salvate e nessuna verrà sovrascritta. Potremo così , accedendo alla cartella in questione (da locale o da remoto) controllare tutte le immagini riprese dal nostro sistema. E' evidente che, al contrario dell'esempio precedente, questa configurazione si presta per applicazioni nel campo della sicurezza e della sorveglianza remota.

files vengano sovrascritti. A tale scopo è sufficiente settare il flag "Aggiunta Data e Ora" nel menu "Settaggio Immagine"

(figura7) per ottenere dei files con un nomi differenti. Solitamente l'immagine allegata proveniente dall'unità remota ha come nome "Snapshot.jpg"; scrivendo nella casella relativa al Nome File "Ripresa" ed abilitando

l'aggiunta della data e dell'ora, il software elaborerà le immagini e provvederà alla loro pubblicazione nella cartella di

l'oggetto del messaggio (nel nostro caso *FOTO*) e con il nome dell'allegato (*Snapshot.jpg*). Così facendo il nostro programma prenderà in considerazione unicamente i messaggi provenienti dal mittente 3351234567@tin.it che hanno per oggetto *FOTO* e che come allegato di posta elettronica hanno un'immagine che si chiama *Snapshot.jpg*. Come detto in precedenza, il messaggio di posta elettronica scaricato dal programma viene cancellato dal

server e l'immagine viene pubblicata sul sito di destinazione. Tuttavia una copia dell'immagine viene salvata anche sull'hard-disk del computer sul quale è in esecuprogramma zione il Check Email.exe; per la precisione l'immagine viene salvata nella cartella "Attach" che viene creata automaticamente quando viene installato il programma. Se non viene cambiato nome all'immagine mediante l'opzione che vedremo tra poco, il file >

✓ OK

Figura 7

✓ DK

Figura 8

FUTURA (159)

selezionare e verificare le e-mail in arrivo dobbiamo cliccare sul bottone Settaggio filtri (figura 2) e riempire i campi previsti; per effettuare un controllo sul mittente del messaggio dobbiamo spuntare l'apposita casella e scrivere nello spazio relativo l'account del mittente (nel nostro caso 3351234567@tin.it): in questo modo verranno accettati solamente i messaggi provenienti quel specifico mittente. da Analogamente potremo fare con viene sovrascritto ad ogni pubblicazione per cui all'interno della cartella "Attach" troveremo una sola immagine; in caso contrario troveremo le copie di tutti i files elaborati e trasferiti via FTP. Sempre da questa schermata possiamo definire ogni quanti minuti il programma deve effettuare lo scarico della posta inserendo un valore (espresso in minuti) nell'apposita casella: nell'esempio lo scarico della posta viene effettuato ogni minuto. Mediante l'opzione Settaggio Immagine (figura 3) possiamo modificare il nome del file da pubblicare. Come sappiamo, infatti, nel nostro sistema GSM di acquisizione video, l'immagine inviata come allegato di posta ha sempre lo stesso nome: Snapshot.jpg e non è possibile modificarla ... all'origine. Se l'immagine da pubblicare sul sito deve avere invece un altro nome, possiamo utilizzare questa sezione del programma per effettuare tale modifica. Non solo, possiamo fare in modo di modificare ogni volta il nome del file aggiungendo la data e l'ora; otterremo così dei files di questo genere:

Ripresa_040406_1515.jpg Ripresa_040406_1520.jpg Ripresa_040406_1525.jpg

....

Nell'applicazione specifica il nome del file può essere cambiato ma non vanno aggiunte data e ora per consentire di sovrascrivere l'immagine sul sito remoto. Ricordiamo che anche modificando il nome del file viene mantenuta la stessa estensione (solitamente .jpg). A questo punto possiamo cliccare sul bottone Settaggio FTP (figura 4) per inserire tutti i dati necessari alla pubblicazione sul sito remoto. In questa finestra va riportato l'indirizzo IP della connessione FTP con i relativi account e password; va anche specificata la cartella di destinazione del file da pubblicare ovvero il percorso all'interno del sito. Ultimata così la configurazione è necessario salvare le impostazioni attraverso il tasto Salva (simbolo Dischetto) presente in alto a sinistra. A questo punto se si vuole che il download avvenga rispettando la regola appena impostata è necessario cliccare sul nome della regola e premere OK. Verrà ora visualizzato nuovamente il menu principale: premendo il pulsante con la freccia in basso (download) avrà inizio lo scarico che proseguirà automaticamente con la cadenza prefissata. Per visualizzare lo stato della connessione è necessario cliccare sul pulsante di log: in questo modo, nella parte bassa della finestra, compariranno una serie di messaggi contenenti l'ora e la data di connessione, la regola applicata, la conferma della corretta connessione al server di posta, tutti i dati relativi alla email scaricata, lo stato della connessione FTP e numerose altre utili informazioni. Utilizzando la procedura appena descritta, sul sito remoto viene pubblicata una sola immagine che viene continuamente aggiornata e sovrascritta. Questa applicazione va bene per lo scopo che ci eravamo prefissi, ovvero, nell'esempio, per mettere a disposizione di quanti navigano sul nostro sito l'immagine dell'ingresso della nostra sede. Se vogliamo invece che il sistema ci fornisca, ad esempio, le immagini catturate durante l'attivazione di uno dei sensori, dobbiamo fare sì che il software modifichi il nome di tutte le immagini trasferite via FTP per evitare che queste, avendo lo stesso nome, vengano sovrascritte. In questo modo nella cartella di destinazione troveremo tutte le immagini che ci servono. Per ottenere questo particolare funzionamento dobbiamo configurare il programma come descritto nel box di pagina 61. Come si vede nelle immagini abbiamo creato una nuova regola che abbiamo chiamato Sicurezza. Nell'esempio, il settaggio del POP3 (figura 5) è uguale alla configurazione precedente in quanto abbiamo utilizzato lo stesso server di posta (mail.futurashop.it) e lo stesso account (gsm@futurashop.it); ovviamente anche la password è uguale. Anche in questo caso è consigliabile spuntare l'opzione Elimina altri messaggi. Anche per quanto riguarda il Settaggio filtri (figura 6), i campi >

Le informazioni sulla connessione

Se viene attivato il pulsante di log, nella parte bassa dello schermo vengono visualizzati tutti i dati relativi allo scarico della posta ed alla pubblicazione tramite FTP sul sito remoto, come illustrano le tre schermate riportate in questo box. La prima evidenzia come il sistema si connetta automaticamente ogni minuto al server di posta per verificare la presenza di messaggi in arrivo; nella seconda si nota come il software abbia rilevato un messaggio corrispondente alle regole impostate e come tale messaggio venga scaricato ed elaborato; la terza schermata, infine, segnala l'avvenuta cancellazione del messaggio dal server di posta ed il trasferimento del file allegato contenente l'immagine sul sito remoto.

vanno riempiti con gli stessi dati dell'esempio precedente: come email del mittente inseriremo 3351234567@tin.it, come oggetto la scritta *FOTO*, mentre l'allegato si chiamerà Snapshot.jpg. Per quanto riguarda la frequenza del download potremo inserire un valore a piacere: nell'esempio lo scarico dei messaggi avviene ogni minuto. La figura 7 illustra come impostare il Settaggio Immagine: in questo caso è fondamentale non tanto rinominare il file quanto prevedere l'aggiunta della date e dell'ora che comporta, come abbiamo visto in precedenza, nomi differenti per i files trasferiti nella cartella remota.

In questo modo eviteremo che un file sovrascriva il precedente. Non solo: in fase di visualizzazione delle immagini sarà più semplice, come vedremo tra poco, selezionare le immagini utilizzando come discriminante la data. Per quanto riguarda il **Settaggio FTP** (figura 8) occorre inserire, come nel caso precedente, tutti i dati necessari alla pubblicazione sul sito remoto (indirizzo della connessione FTP, account, password e nome della cartella di destinazione). Per salvare la configurazione è necessario cliccare sul tasto Salva. Questa configurazione consente dunque di salvare tutte le immagini riprese dal nostro sistema GSM all'interno di una cartella remota.

Per visualizzare tramite Internet il contenuto della cartella, ovvero le immagini, è necessario preparare un'apposita pagina web (in realtà sono più pagine) che consenta all'utente di scegliere le immagini da visualizzare utilizzando un browser (tipicamente comune Internet Explorer). Le schermate di questo programma sono visibili a pagina 64: la prima segnala quante immagini sono presenti all'interno della cartella e chiede come vogliamo procedere; la prima possibilità è quella di visualizzare l'elenco completo delle immagini memorizzate >

Per II MATERIALE

L'unità remota GSM audio/video è stata descritta sul fascicolo n. 87, marzo 2004. Questo kit, contraddistinto dal codice FT535, è disponibile al prezzo di Euro 370,00 IVA compresa. La scatola di montaggio comprende tutti i componenti, il microcontrollore già programmato, il modulo GM862-PCS, la telecamera, i connettori, i sensori e tutte le minuterie. La scatola di montaggio non comprende il contenitore, l'alimentatore da rete e l'antenna GSM. Il software descritto in questo articolo è scaricabile gratuitamente dal sito www.elettronicain.it.

Il materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI)

Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

Qualora le immagini inviate dall'unità remota GSM non debbano essere di pubblico dominio ma vi sia la necessità che vengano pubblicate su un sito al quale l'utente possa accedere da qualsiasi computer connesso ad Internet, è necessario realizzare alcune pagine web ad hoc in grado di consentire una agevole gestione delle immagini. Il programma da noi messo a punto (di cui riportiamo le schermate principali in questo riquadro) consente di visualizzare tutte le immagini memorizzate oppure di effettuare una selezione per data. E' anche possibile cancellare le immagini che non servono più.

dal quale, poi, cliccando sul nome del file, potremo visualizzare un'immagine alla volta.

La seconda possibilità è quella di selezionare i files la cui estensione temporale sia compresa entro due date impostabili dall'utente. Verrà visualizzata la prima immagine della serie mentre per le successive dovremo cliccare sul numero progressivo riportato nella pagina: potremo così spostarci da un'immagine all'altra come se stessimo sfogliando un album. In questo caso è presente anche un link di cancellazione mediante il quale possiamo eliminare le immagini che non ci interessano più o che sono prive di significato. Ovviamente la cartella nella quale sono memorizzate le immagini dovrà essere abilitata anche in scrittura. Sia il programma *CheckMail* che il listato delle pagine web che abbiamo appena descritto sono scaricabili gratuitamente dal nostro sito www.elettronicain.it.

Una serie completa di scatole di

hi-tech che

sfruttano la

rete GSM.

FT503K Euro 240.00

Sistema di controllo remoto che consente di attivare, mediante normali SMS, più uscite, di verificare lo stato delle stesse, di leggere il valore logico assunto dagli ingressi nonché di impostare questi ultimi come input di allarme. Possibilità di espandere gli ingressi e le uscite digitali. Funziona anche come apricancello. Completo di contenitore.

FT512K Euro 255,00

TELEALLARME A DUE INGRESS

Invia ad uno o più utenti un SMS di allarme quando almeno uno degli ingressi viene attivato con una tensione o con un contatto. Può essere facilmente collegato ad impianti di allarme fissi o mobili. Ingressi fotoaccoppiati, dimensioni ridotte, completamente programmabile a distanza.

FT518K Euro 215,00

Telecontrollo DTMF funzionante con la rete GSM. Questa particolarità consente al nostro dispositivo di operare ovunque, anche dove non è presente una linea telefonica fissa. Può essere chiamato e controllato sia mediante un cellulare che tramite un telefono fisso. Il kit comprende il contenitore; non sono compresi l'antenna e l'alimentatore.

FT575K Euro 240,00

Sistema di ridotte dimensioni per l'ascolto ambientale. Può essere facilmente nascosto all'interno di una vettura o utilizzato in qualsiasi altro ambiente. Regolazione della sensibilità da remoto, chiamata di allarme mediante sensore di movimento, password di accesso. Viene fornito con l'antenna a stilo, mentre il sensore di

movimento è disponibile separatamente.

FT507K Euro 280,00

TELEFONICA

Collegata ad una linea telefonica fissa, consente di ascoltare da remoto tutte le telefonate effettuate da quella utenza. La ritrasmissione a distanza delle telefonate sfrutta la rete GSM. Microfono ambientale supplementare, I/O a relè. La scatola di montaggio non comprende il contenitore e l'antenna GSM.

FT556K Euro 245,00

COMMUTATORE TELEFONICO

Collegato al telefono di casa effettua automaticamente una connessione GSM tutte le volte che componiamo il numero di un telefonino. In questo modo possiamo limitare il costo della bolletta in quanto una chiamata cellulare-cellulare costa quasi la metà rispetto ad una chiamata cellulare-fisso. Il kit non comprende il contenitore e l'antenna GSM.

FT565K Euro 255,00

Via Adige, 11 -21013 Gallarate (VA) Tel. 0331/799775 - Fax. 0331/778112 - www.futuranet.it

Maggiori informazioni su questi prodotti e su tutte le altre apparecchiature distribuite sono disponibili sul sito www.futuranet.it tramite il quale è anche possibile effettuare acquisti on-line.

Tutti i prezzi si intendono IVA inclusa

Terminale RS485 con display e tastiera

di Francesco Doni

Completiamo la rete con protocollo RS485 proponendo la realizzazione di un piccolo terminale con display LCD in grado di interagire con le altre unità e di visualizzare le informazioni provenienti dal PC. Utilizzabile come controllo accessi o presenze, è compatibile con i programmi e le apparecchiature descritte in passato.

Più di una volta in passato ci siamo occupati di sistemi per il controllo di accessi o per l'identificazione di una persona, realizzati nelle più svariate forme. Abbiamo presentato prodotti che basavano il riconoscimento su badge magnetici, transponder, chip card, fino ad arrivare al riconoscimento vocale. Strumenti del genere sono usati come efficace metodo di selezione per palestre, discoteche e in tutti quei locali ove l'accesso è consentito solo ad un limitato numero di clienti. Altre volte questi dispositivi sono utilizzati semplicemente per registrare un passaggio o come car-

tellino orario per il controllo presenze. Uno tra i metodi più semplici e allo stesso tempo più diffusi d'identificazione è sicuramente il riconoscimento di un codice digitato dall'utente tramite una tastiera. L'affidabilità di un sistema del genere è proporzionale alla lunghezza del codice, inoltre non è necessario avere con sè tessere o chiavi particolari per farsi riconoscere, basta semplicemente ricordarsi l'identificativo. Chiavi d'accesso a tastiera stand-alone sono presenti in tutti i cataloghi d'elettronica, un sistema più difficile da trovare è invece un circuito che affidi la propria gestione ad un com-

puter nel qual caso la personalizzazione del software consente di realizzare applicativi anche molto specifici e complessi. Inoltre se il terminale è dotato di display, il terminale può visualizzare informazioni per la persona che sta digitando sulla tastiera. Nel tentativo di soddisfare queste esigenze abbiamo realizzato un sistema di riconoscimento a tastiera dotato di display

LCD controllabile da PC e dotato anche di due relè di uscita. In base al codice inserito ed al software di gestione, il sistema può semplicemente registrare il passaggio, attivare uno dei due relè o visualizzare una scritta sul display. Il sistema prevede per il collegamento all'unità di controllo un bus RS485 che consente di utilizzare un cavo di collegamento tra il computer e la

periferica lungo anche alcune centinaia di metri. Solitamente i PC dispongono di una porta d'uscita di tipo RS232: per realizzare la conversione tra questo protocollo e quello utilizzato dal nostro terminale è sufficiente utilizzare un convertitore simile a quello presentato sul fascicolo 79 di Elettronica In. La velocità di comunicazione tra terminale e PC è di 115.200 Baud, in modo da avere uno scambio di informazioni il più rapido possibile. Nel caso in cui questo apparato venga utilizzato come controllo accessi, e gli ingressi da monitorare siano più d'uno, il sistema da noi messo a punto prevede la possibilità di collegare allo stesso bus fino a 16 periferiche a tastiera o apparecchiature simili che utilizzano il protocollo RS485, così come riportato nel disegno a lato nel quale appaiono il convertitore appena citato e, soprattutto, il lettore a transponder presentato nello stesso numero della rivista. Il programma pubblicato a suo tempo per la gestione di questi dispositivi consente di gestire anche la periferica presentata in questo articolo. L'unica limitazione riguarda l'utilizzo del display, infatti non essendo presente nel precedente progetto, l'esempio di programma fornito non ne consente il controllo. Tuttavia, nel box relativo al protocollo di comunicazione, riportiamo i comandi per la gestione completa del dispositivo, in modo da dare la possibilità, ai più esperti, di poter realizzare un programma adatto a qualsiasi esigenza. Sia la periferica a tastiera che quella a transponder sono dotate di due relè di uscita che permettono di implementare i circuiti in un sistema di apertura porte o in tutti quei casi ove è richiesta l'attivazione di un dispositivo. Il numero massimo di periferiche, siano esse a tastiera o >

a transponder, non può superare in ogni caso le sedici unità. Un dip switch (in questo caso denominato DS1) consente di impostare un ID differente per ciascuna periferica. Questo codice è inviato al PC insie-

me al dato digitato (nel caso della tastiera) o letto (nel caso del transponder) per consentire al computer di conoscere da quale periferica giunge l'informazione. Un'ulteriore particolarità dell'unità a tastiera

riguarda il modo di funzionamento: tramite il jumper J1 è possibile configurare il sistema perché invii il codice inserito solamente quando il PC lo richiede, ovvero appena l'utente preme il tasto ENTER. >

PIRNO DI *Montregio*

ELENCO COMPONENTI:

R1: 4,7 KOhm C2: 470 µF 25V elettrolitico LD1: led 5mm verde Varie: R2: 1 KOhm C3: 470 µF 25V elettrolitico U1: L7812 C4: 100 nF multistrato U2: L7805 R3: 10 Ohm - tastiera 12 tasti C5: 470 µF 25V elettrolitico U3: PIC16F876 (MF541) R4: 4,7 KOhm membrana C6: 100 nF multistrato R5: 4.7 KOhm U4-U5: MAX485 - connettore 3 poli (2 pz.) C7: 100 nF multistrato - connettore RJ45 (2 pz.) R6: 330 Ohm Q1: quarzo 20 MHz T1: BC547 R7: 1 KOhm C8: 100 nF multistrato - zoccolo 14+14 (1 pz.) C9: 100 nF multistrato T2: BC547 R8: 2.7 KOhm - zoccolo 4+4 (2 pz.) R9: 3,9 KOhm C10: 22 pF ceramico DS1: dip switch 4+4 - strip maschio C11: 22 pF ceramico - vite 3 MA 8 mm (2 pz.) R10: 82 Ohm BZ1: buzzer con elettronica C12: 100 nF poliestere RL1: rele 12VDC - dado 3 MA (2 pz.) R11: 4,7 KOhm R12: 560 Ohm D1: 1N4007 RL2: rele 12VDC - circuito stampato cod. C1: 100 nF multistrato D2: 1N4007 DISPLAY: display LCD S0541

```
LISTATO IN BRSIC
* * TASTIERA CON DISPLAY
 COD: MF541. BAS
PI C: 16F876
 Quarzo: 20 MHz
 DEVICE HS OSC
 'Forza l'oscillatore in HS
DEFINE OSC 20
DEFINE LCD_DREG PORTC
 DEFINE LCD DBIT O
 DEFINE LCD_RSREG PORTB
DEFINE LCD_RSBIT 7
DEFINE LCD_EREG PORTB
 DEFINE LCD_EBIT 6
DEFINE LCD_BITS 4
DEFINE LCD_LINES 2
DEFINE LCD_COMMANDUS 2000
DEFINE LCD_DATAUS 50
DEFINE HSER_RCSTA 90h
DEFINE HSER_TXSTA 24h
DEFINE HSER_BAUD 115200
DEFINE HSER_CLROERR 1
SYMBOL LED = porta.b
SYMBOL RELE1 = portc.4
RELE2 = portc.5
 'Pin del microcontrollore a cui è collegato il led
 'Pin di controllo rele1 (RL1)
'Pin di controllo secondo rele (RL2)
 'Pin del jumper
 SYMBOL
 JUMPER =
SYMBOL DS1 = portb. 2
SYMBOL DS2 = portb. 3
 'Microinteruttore 1 del
 dip-switch
 'Microinteruttore 2 del dip-switch
 SYMBOL DS3 =
 'Microinteruttore 3 del dip-switch
 portb.
SYMBOL DS4 = portb.5
SYMBOL BUZZER = porta.4
SYMBOL RIGA1 = PORTA.0
 'Microinteruttore 4 del dip-switch
'Pin al quale è collegato il buzzer
'RIGA 1 DELLA TASTIERA
 SYMBOL
 RI GA2
 PORTA. 1
PORTA. 2
 'RIGA 3 DELLA TASTIERA
'RIGA 2 DELLA TASTIERA
 RI GA3
 SYMBOL
 RI GA4
 PORTA. 3
 'RIGA 4 DELLA TASTIERA PARTENDO DAL BASSO
 SYMBOL
 SYMBOL TXENABLE=PORTB. O
 OPTION REG. 7=0
 'Abilita resistenze di pull-up su portb
 adcon0=0
adcon1=7
MAX_VAL VAR BYTE
TMP VAR WORD
TMP1 VAR WORD
TMP2 VAR WORD
TASTO VAR BYTE
LETTI VAR BYTE
RIGA VAR BYTE
NUM VAR WORD
CODE VAR BYTE
CODE VAR BYTE
 'Numero massimo di caratteri inseribili (16)
 'Contiene il valore del singolo tasto premuto
'Stringa contenete tutti i tasti digitati
 'Permette di sapere dove è premuto il tasto
'Numero di tasti premuti
'Codice identificativo dell'unità
CODE VAR BYTE
CODED VAR BYTE
CODEU VAR BYTE
COMMAND VAR BYTE
INFO VAR BYTE
LETTO VAR BYTE
TEMPO VAR WORD
TEMPO12 VAR BYTE
TEMPO1 VAR BYTE
TEMPO2 VAR BYTE
TEMPO2 VAR BYTE
DISH VAR BYTE
 'Decine del codice identificativo
 'Unità del codice identificativo
'Comando ricevuto serialmente
 'Comando ricevuto serialmente
'Paerte informativa della stringa seriale
'O:Invio immediato su seriale - 1:Attesa richiesta
'Tempo trascorso dall'ultima pressione di un tasto
'Variabile di comodo per la scansione del tempo
'Tempo attivazione primo relè
'Tempo attivazione secondo relè
'1:Inserimento codice - 0:Standby
'Contiene i 16 caratteri inviati serialmente che
'devono essere visualizzati a display
 PUSH VAR BYTE
DI SPLAY VAR BYTE[17]
MAX_VAL=16
TMP2=0
NUM=0
 CODE=0
 LETT0=0
 PLISH=0
 TEMP0=0
 TEMP02=0
 TFMP01=0
 TEMP012=3
 CANCELLA=0
 'Alla locazione 2 è momorizzato il tempo di
'attivazione del primo relè
'Alla locazione 4 è memorizzato il tempo di
 eeprom 2, [0]
 eeprom 4, [0]
 'attivazione del secondo relè
'Controllo stato dip-switch che identificano l'unità
IF DS1=0 THEN
CODE. 0=1
ENDIF
IF DS2=0 THEN
CODE. 1=1
 IF DS3=0 THEN
CODE. 2=1
 IF DS4=0 THEN
 CODE, 3=1
```

Ouando il J1 è aperto, il sistema memorizza le cifre digitate ed attende la richiesta da parte del computer per l'invio. Se invece il jumper è chiuso, appena l'identificativo è inserito, ne è data comunicazione al terminale. Nel caso in cui le tastiere collegate siano numerose e vi sia la possibilità che due unità trasmettano contemporaneamente, consigliamo di lasciare al PC la possibilità di richiedere alla periferica se un codice è stato inserito. Una trasmissione simultanea comporterebbe una perdita di dati dal momento che, per come è configurato il bus RS485, non possono transitare più informazioni nello stesso istante.

Normalmente il display visualizza la scritta STANDBY; per inserire un codice è necessario premere il pulsante SHIFT sulla tastiera a membrana e, successivamente alla richiesta INSERIRE IL CODICE, digitare le cifre desiderate. Il numero dei caratteri che si possono inserire, deve essere compreso tra 1 e 16. Il tempo disponibile per l'inserimento dell'identificativo è di cinque secondi dopo i quali il sistema tornerà in attesa. L'invio dei dati al PC effettua premendo il tasto ENTER: se il jumper J1 è chiuso l'invio è immediato, in caso contrario il display visualizzerà la scritta ATTESA RICHIESTA TRASFERI-MENTO...

Il circuito elettrico

Lo schema può essere suddiviso in più blocchi funzionali. Il primo comprende la sezione di alimentazione ed è composta dagli integrati U1 e U2 il cui compito è quello di rendere disponibili le tensioni a 12 volt e a 5 volt necessarie per il funzionamento dell'intero circuito. A questo proposito facciamo presente che la periferica ricava la sua tensione di alimentazione dai connettori RJ45. Questa tensione viene >

```
CODED=CODE/10
CODEU=CODE-(CODED*10)
CODED = CODED + 48
CODEU = CODEU + 48
 'Funzione che azzera la varibile LETTI
'Visualizza la scritta "Standby" a display
GOSUB AZZERA_CODICE
GOSUB MEX_1
pause 100
PROTOCOLLO:
HI GH TXENABLE
 'Abilita la linea di trasmissione
select case COMMAND
 'Esecuzione procedura per il comando ricevuto
 CASE 1:
 'Comando "O1" -> Interrogazione unità remota
 if LETTO=0 THEN 'Non vi sono codice digitati
hserout ["ST", dec2 CODE, "O1EN"]
ELSE 'Vi un codice in meoria, quindi lo si invia
IF JUMPER=1 THEN 'L'invio sta avvenendo su richiesta
 'L'invio sta avvenendo su richiesta,
'quindi si invia il codice in un formato
 PUSH=0
 'comprensibile al programma
 hserout ["ST", dec2 CODE, "02"]
FOR TMP=0 TO NUM-1
 hserout [LETTI[TMP]]
 NEXT TMP
 hserout ["EN"]
GOSUB AZZERA_CODICE
GOSUB MEX_1 'Vi
 Visualizzazione della scritta "Standby"
 ENDI È
 ENDI F
 CASE 2:
 'Comando "02"
 hserout ["ST", dec2 CODE, "03", dec2 INF0, "EN"]
 select case INFO
 'Si deve agire sul primo relè
 AD 2,TMP1 'Se il tempo presente nella locazione 2
TMP1=0 then 'della EEPROM del micro è pari a 0
TOGGLE RELE1'si interviene in modo bistabile sul relè
 READ 2 TMP1
 TEMP01=0 'cambiando il suo stato
'invece se maggiore di 0 si lavora in
TEMP01=TMP1 'monostabile e il relè cambierà stato
f 'quando tempo1 sarà pari a 0
 el se
 endi f
 'Si agisce sul secondo relè
 CASE
 Z:
READ 4, TMP1
IF TMP1=0 then
TOGGLE RELE2
 TEMP02=0
 el se
 TEMP02=TMP1
 endi f
 END SELECT
 CASE 3:
 'Comando "O3'
 PAUSE 15
LOW TXENABLE
 HSERIN [DEC2 TMP1]
SELECT CASE INFO
 'Scrive nella EEPROM il tempo di attesa
'(TMP1) per il cambio di stato del relè
 CASE 1:
 WRITE 2, TMP1
 ' RELE1
 CASE 2:
WRI TE 4, TMP1
 'RFLF2
 END SELECT
 HI GH TXENABLE
PAUSE 10
 HSEROUT ["ST", dec2 CODE, "03", dec2 INFO, dec2 TMP1, "EN"]
 CASE 4:
 'Comando "04'
 HSERIN [STR DISPLAY\16]
select CASE INFO
CASE O:
 'Leggo serialmente i caratteri da
 'visualizzare a display
'Se INFO è O cancello il display
'e visualizzo "Standby"
 gosub MEX_1
CASE 1:
 1: 'Se 1 visualizzo il testo su prima riga
LCDOut $FE,$01,STR DISPLAY\16
 Visualizzo il testo sulla seconda riga
 LCDOut $FE, $CO, STR DISPLAY\16
 END SELECT
 HSEROUT ["ST", dec2 CODE, "04", dec2 INFO, "EN"]
END SELECT
pause 15
LOW TXENABLE
 'Disabilito la linea di trasmissione
RETURN
·******* M E X _ 1 ******
MEX_1:
LCDOut $FE, $01, "LCDOut $FE, $CO,"
 Standby
RETURN
```

resa disponibile tramite il cavo ad otto poli diretto (lo stesso che è normalmente utilizzato per connettere un PC ad un HUB) dall'interfaccia di conversione seriale, che deve essere alimentata esternamente con una tensione di almeno 15 volt. L'alimentatore utilizzato deve essere in grado di fornire almeno 500 mA per unità a cui bisogna aggiungerne altrettanti per il funzionamento del convertitore. Tutti i dispositivi sono dotati di due porte RJ45 poste in parallelo tra loro. Ouesto consente di realizzare facilmente una rete di comunicazione collegando più dispositivi in serie. La sezione di conversione seriale sulla periferica, in questo caso RS485/TTL, è affidata agli integrati MAX485 U4 e U5. Il primo si occupa di acquisire i dati presenti sulla linea e inviarli al microcontrollore, il secondo invece converte i dati TTL del PIC nel protocollo RS485. Oltre alla linea seriale il microcontrollore è collegato al convertitore tramite il pin DE. Questo piedino è utilizzato dal PIC per occupare il canale RS485 e procedere quindi alla trasmissione. L'operazione si rende necessaria in quanto, come già accennato, solo una periferica alla volta può trasmettere sul canale, ed è per questo motivo che se le unità sono numerose consigliamo di utilizzare il dispositivo col jumper J1 aperto. La sezione di interfacciamento con l'utente è composta dalla tastiera a 12 tasti e da un display LCD da 16 caratteri e 2 righe. Questi consentono all'utente di inserire il codice voluto, di inviarlo al PC e di vedere eventuali comunicazione da parte di quest'ultimo. Come altre segnalazioni il terminale dispone di un buzzer che indica se si sta eseguendo un'operazione non valida (ad esempio se sono state inserite più di 16 cifre di identificativo) ed un led che lampeggia secondo il modo di funzionamento scelto: se il disposi->

Impostare il numero del lettore

Id	Dip4	Dip3	Dip2	Dip1
1	OFF	OFF	OFF	OFF
2	OFF	OFF	OFF	ON
<u>2</u> 3	OFF	OFF	ON	OFF
14	ON	ON	OFF	ON
15	ON	ON	ON	OFF
16	ON	ON	ON	ON

Il sistema descritto consente di gestire fino a 16 unità, ognuna delle quali dispone di un codice identificativo che, per non generare conflitti e per rendere la periferica facilmente raggiungibile dal programma di gestione, deve essere univoco. L'indirizzo viene impostato tramite il dip switch DS1 secondo la tabella mostrata qui a fianco. Il sistema utilizza una numerazione binaria dove il bit meno significativo è rappresentato dal dip1, mentre il dip4 è relativo a quello di peso maggiore. Per configurare la periferica in modo che invii il codice inserito da tastiera solamente quando è il PC a farne richiesta, il jumper J1 deve essere lasciato aperto. Se invece il numero delle unità non è elevato o comunque non è possibile che vi sia una trasmissione di due periferiche contemporaneamente, il jumper può essere chiuso. In questo modo appena vengono inserite le cifre del codice e viene premuto il tasto ENTER l'invio dei dati è immediato ed utilizzando un programma di comunicazione seriale come ad esempio Hyper Terminal, configurato con una velocita di 115.200 baud 8N1, è possibile verificare la stringa in arrivo.

tivo è configurato per l'invio immediato del codice, il led continua a lampeggiare velocemente mentre se è il PC a richiederlo lampeggia solamente a seguito di un'interrogazione da parte del computer. Il controllo di dispositivi ausiliari è affidato ai relè RL1 e RL2. Questi sono attivati tramite un apposito comando inviato dal computer ed inoltre, come specificato del box relativo al protocollo, il tempo di attivazione può essere personalizzato per ogni uscita. Tutto il sistema è gestito e controllato dal PIC16F876, nel quale è stata abilitata l'UART interna per la comunicazione seriale col PC. La velocità è di 115.200 Baud, raggiungibile grazie al quarzo da 20 MHz. Un'altra particolarità riguarda l'utilizzo delle resistenze di pullup interne sulla porta RB che consente di leggere più agevolmente lo stato del jumper J1 e dei dip switch di DS1. Per l'attivazione del buzzer BZ1 è stata sfruttata una caratteristica relativa alla porta RA4: questa infatti è l'unica porta del microcontrollore ad essere dotata di un'uscita open collector. E' stato così possibile attivare il buzzer senza far ricorso ad un transistor esterno.

Protocollo di comunicazione

Tutti i dati in arrivo alla periferica devono rispettare un protocollo di comunicazione determinato in fase di progettazione. In particolare ogni pacchetto inviato dal PC deve iniziare con i caratteri ASCII "*#" e terminare con i caratteri "90", utilizzati come simboli di sincronismo. Tutte le risposte trasmesse dai remoti iniziano con i caratteri "ST" e come fine stringa debbono utilizzare le lettere "EN".

Di seguito agli header vengono inviati due caratteri utilizzati per indirizzare uno tra i 16 possibili lettori collegati al bus RS485. I due caratteri indicano rispettivamente le decine e le unità del codice identificativo: per esempio i caratteri "01" indicano il secondo lettore; i caratteri "04" indicano il lettore cui è stato impostato l'indirizzo 4; infine "15" indica l'ultimo lettore, in altre parole il sedicesimo.

Il comando utilizzato dal PC per >

interrogare una periferica è *# d u 01 90

dove *d u* rappresenta il numero dell'unità e 01 indica al dispositivo che si tratta di un'interrogazione. La risposta del PIC sarà

ST d u 01 EN

per indicare che non possiede codici memorizzati da inviare; se invece ha in memoria un codice, il remoto risponderà con il pacchetto: *ST d u 02 <1÷16 byte> EN* specificando con l'istruzione 02 che

specificando con l'istruzione 02 che sono presenti dei dati e inviando questi di seguito. Per l'attivazione dei relè il PC invia la stringa

*# d u 02 nn 90

in cui i caratteri 02 identificano l'attivazione del relè; mentre i caratteri nn identificano il numero del relè di cui cambiare lo stato, quindi se nn assumerà valore 01, si dovrà agire sul primo relè, mentre se sarà uguale a 02 si agirà sul secondo. A questo punto il lettore confermerà la ricezione del comando inviando il pacchetto:

ST d u 03 nn EN.

Il tempo di attivazione di ogni relè può essere impostato attraverso il comando

*# d u 03 nn td tu 90

che indica al lettore identificato dai caratteri *d u* di impostare un tempo pari a *td tu* per il relè identificato da *nn* (01, 02). I secondi d'attivazione possono essere quindi specificati nell'intervallo 00÷99, tenendo presente che se si trasmette il valore 00 si specifica il modo di funzionamento bistabile. La risposta a tale comando sarà:

ST d u 03 nn td tu EN

in cui il carattere 03 identifica il tipo di risposta, mentre *nn* è il relè sul quale si è agito e *td tu* il tempo impostato. Per la visualizzazione di un messaggio sul display l'istruzione è

*# d u 04 rr <16 byte> 90

dove *rr* è la riga di destinazione (01: prima riga - 02: seconda riga - 00: cancellazione display) e i 16 byte

rappresentano la scritta che si vuole visualizzare. I 16 caratteri devono essere sempre inseriti, quindi nel caso in cui si voglia mostrare una scritta di poche lettere è necessario completare la stringa con degli spazi. A questo proposito ricordiamo che qualora si voglia cancellare il contenuto del display, *rr* deve corrispondere alle cifre 00 mentre il contenuto dei 16 byte può essere qualsiasi, purché siano presenti 16 caratteri.

Il remoto risponderà nel seguente modo:

ST d u 04 rr EN

dove 04 indica che il comando è stato eseguito. Il protocollo riguar-

da entrambe le modalità di funzionamento, l'unica differenza è relativa alla trasmissione del codice che in caso di invio diretto assume la forma

READER du ->1÷16 byte<mentre su richiesta del PC assume il formato precedentemente riporta-

Il firmware

Il sistema è basato su un PIC16F876 opportunamente programmato. Il firmware implementato prevede il continuo test della linea seriale e l'interrogazione della tastiera. Data la complessità del >

Il protocollo di comunicazione

Comando PC	Risposta
*# d u 01 90	ST d u 01 EN
	St d u 02 <1÷16 byte> EN
*# d u 02 nn 90	ST d u 03 nn EN
*# d u 03 nn td tu 90	ST d u 03 nn td tu EN
*# d u 04 rr <16 byte> 90	ST d u 04 rr EN

La trasmissione dei dati sul bus RS485 deve avvenire rispettando una determinata sintassi. In questo box riportiamo le quattro istruzioni che il computer può inviare alla periferica e le risposte da questa fornite.

Il protocollo utilizzato è compatibile con la periferica a trasponder già presentato in passato. E' stata aggiunta solamente un'istruzione (la quarta) che permette di inviare

un messaggio da visualizzare sul display.

Tutti i dati in arrivo alla periferica devono rispettare questo protocollo di comunicazione, determinato in fase di progettazione. In particolare ogni pacchetto inviato dal PC deve iniziare con i caratteri ASCII "*#" e terminare con i caratteri "90", utilizzati come simboli di sincronismo. Tutte le risposte trasmesse dai remoti iniziano con i caratteri "ST" e come fine stringa vengono utilizzate le lettere "EN". Di sequito a questi hea-

der vengono inviati due caratteri utilizzati per indirizzare uno tra i 16 possibili lettori collegati al bus RS485. I due caratteri indicano rispettivamente le decine e le unità del codice identificativo: ad esempio i caratteri "01" indicano il secondo lettore; i caratteri "04" indicano il lettore a cui è stato impostato l'indirizzo 4; infine "15" indica l'ultimo lettore, ovvero il sedicesimo.

Il convertitore RS232/RS485 e il software | Il convertitore RS232

Per il collegamento delle varie periferiche è stato utilizzato il protocollo di comunicazione seriale RS485 che consente di utilizzare cavi di connessione tra PC e periferiche lunghi anche centinaia di metri. Per convertire i dati della porta seriale del computer nello standard RS485 viene utilizzata l'interfaccia presentata sui numeri 79 e 80 della rivista. Questa consente di realizzare una rete a cui collegare fino a 16 lettori. Il software di gestione previsto per quell'applicazione può essere utilizzato anche per la nuova tastiera con display. L'unica limitazione riguarda l'assenza dei comandi per il controllo del display che tuttavia potranno essere facilmente implementati seguendo le nostre indicazioni.

software, in queste pagine riportiamo solamente una sezione del listato, in particolare le configurazione iniziali del microcontrollore e la routine relativa al protocollo di comunicazione. Il programma inizia con la definizione delle porte utilizzate per il controllo del dis-LCD l'impostazione play e dell'UART interna. Tramite l'istru-**DEFINE** HSER BAUD zione 115200 viene impostata la velocità di comunicazione seriale. Di seguito sono assegnati dei nomi alle porte utilizzate nel progetto in modo da poter rendere più semplice e immediata la loro identificazione. Le resistenze di pull-up, utili per la gestione del dip-switch, sono abilitate sulla porta B tramite l'istruzione: OPTION_REG.7=0. Vengono

poi dichiarate le variabili utilizzate, tra queste ve ne sono alcune definite come array, in particolare la variabile LETTI che contiene il codice inserito tramite la tastiera e la variabile DISPLAY relativa al messaggio da visualizzare sul display LCD. Tramite l'istruzione EEPROM vengono memorizzati in due diverse locazioni di memoria del PIC (la seconda cella e la quarta) il tempo di attivazione dei due relè. Come è possibile notare dal listato, questo è stato posto a 0il che significa che l'attivazione avverrà in modo bistabile se non verrà modificato tale valore utilizzando l'istruzione definita dal protocollo. Tra le prime operazioni eseguite dal microcontrollore vi è quella relativa alla lettura dei dip switch. Nella

variabile CODE viene memorizzato il numero dell'unità e questa verrà confrontata con il dato in arrivo tramite la seriale. Se la destinazione del comando è uguale all'impostazione dei dip, il microcontrollore estrapola il comando inviato dal PC e lo mette nella variabile COM-MAND. A questo punto viene richiamata la routine relativa al protocollo di comunicazione per verificare qual'è l'operazione richiesta. Come prima cosa viene abilitata la linea di trasmissione del MAX485, in modo da occupare la linea. Il pin TXenable viene portato alto indipendentemente dal comando ricevuto, infatti qualsiasi sia la richiesta del computer il PIC darà sempre conferma della ricezione del dato, eccezion fatta se il comando non è >

Per il

<u>MATERIALE</u>

Il progetto del terminale RS485 con tastiera e display descritto in queste pagine è disponibile in scatola di montaggio. Il kit (cod. FT541K) costa 95,00 Euro e comprende tutti i componenti, la basetta forata e serigrafata, la tastiera a membrana, il contenitore plastico, il display ed il microcontrollore già programmato. Quest'ultimo è anche disponibile separatamente (cod. MF541 Euro 21,00). Tutti i prezzi si intendono IVA compresa.

Il materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI) Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

tra i quattro previsti. Se la variabile COMMAND assume un valore pari a 1 (comando *# d u 01 90) il microcontrollore verifica se precedentemente è stato inserito un dato e lo stato del jumper J1, se questo è aperto ed il codice è presente, lo invia secondo il formato previsto, altrimenti dà semplicemente conferma al PC che il comando è stato ricevuto ma non vi è nulla in memoria. Se si tratta del secondo comando (*# d u 02 nn 90), cioè quello per l'attivazione dei relè, il PIC verifica quale deve essere attivato in base al valore assunto da nn, successivamente controlla memoria il tempo di attivazione impostato e quindi esegue il comando. Se la variabile COM-MAND contiene il valore 3 (*# d u 03 nn td tu 90), il protocollo di comunicazione scrive in memoria il tempo di attivazione td tu relativo al relè nn. L'ultimo controllo effettuato verifica se il dato arrivato dal PC corrisponde al comando 4 (*# d u 04 rr <16 byte> 90). In questo caso verrà visualizzato il messaggio sulla riga del display rr.

Realizzazione pratica

Nonostante la complessità del sistema, il montaggio del circuito non presenta particolari difficoltà. La realizzazione dello stampato è sicuramente una delle operazioni più complesse anche se in questo caso abbiamo a che fare con una basetta monofaccia. Se utilizzate la tecnica dei fogli blu (Press 'n Peel) ridurrete notevolmente i tempi di realizzazione oltre che i costi. L'originale del master può essere ricavato dall'immagine a lato ma può anche essere scaricato dal nostro sito www.elettronicain.it. Procedete con la "stiratura" del circuito sulla basetta ramata e quando questa si sarà raffreddata togliete con delicatezza la pellicola e immergete la piastra nell'acido. Ad incisione ter->

TRACCIA RAME

Master in dimensioni reali utilizzato per realizzare il circuito stampato del nostro prototipo. Consigliamo di realizzare la piastra utilizzando il sistema della fotoincisione o mediante la tecnica Press 'n Peel. Il master, in formato digitale, può essere scaricato dal sito www.elettronicain.it. minata forate e rifilate il circuito. Come contenitore è stato previsto il modello HS della Teko, per adattare lo stampato realizzate le cave sui lati in modo da poterlo inserite senza problemi nel vano del contenitore. Procedete con il montaggio partendo dall'unico ponticello da realizzare, quello vicino al condensatore C7.

Continuate montando resistenze, diodi e condensatori a basso profilo; proseguite con gli zoccoli per gli integrati, il jumper ed il dip switch. Montate, prestando la massima attenzione alla polarità, anche i condensatori elettrolitici ed il buzzer

Terminate il montaggio dei componenti rimanenti, tra i quali lo strip maschio per il display LCD. Quest'ultimo è dotato di piazzole sulle quali dovrete montare lo strip a 16 poli femmina in modo da poterlo facilmente rimuovere. Anche per la tastiera è stato previ-

sto uno strip da 7 poli maschio da montare sullo stampato. Per il led LD1 prestate attenzione, oltre che alla polarità, anche alla distanza dal circuito: il led deve infatti raggiungere il bordo del contenitore per poter essere visibile dall'esterno.

A proposito del contenitore, dovrete realizzare le cave necessarie ad ospitare il display ed i connettori RJ45. Per il passaggio del flat della tastiera il contenitore deve essere forato vicino al display. Fate riferimento al piano di montaggio per trovare la giusta posizione. Per concludere il cablaggio del terminale forate il contenitore per far fuoriuscire il led e, se il sistema in cui dovrà essere utilizzata la periferica prevede l'utilizzo dei relè, realizzate dei fori a fianco dei connettori RJ45 per portare all'esterno i contatti che servono.

Prima di chiudere il contenitore impostate il jumper J1 e i dip switch, tenendo presente che se

volete utilizzare più unità l'impostazione di quest'ultimo deve essere differente da una periferica all'altra. Per completare la rete è necessario realizzare anche il convertitore seriale RS232/RS485. Per il montaggio di quest'ultimo fate riferimento al fascicolo di maggio 2003. Collegati i due sistemi tramite un cavo ad 8 poli diretto, date alimentazione all'interfaccia seriale con una tensione di almeno 15 volt. Il led dell'unità lampeggerà e sul display verrà visualizzata la scritta STANDBY. Se il jumper è chiuso, il led continuerà ad emettere dei brevi flash, altrimenti si accenderà solamente quando riceverà una richiesta da parte del PC. Come software potete utilizzare quello proposto per l'interfaccia a transponder.

Consigliamo tuttavia di personalizzarlo basandosi sul protocollo di comunicazione in modo da poter gestire anche il display LCD.

Idea El ettronica: novità tecnologiche da tutto il mondo!

Queste particolari leghe metalliche quando vengono attraversate da corrente o semplicemente riscaldate, subiscono cambiamenti di forma e durezza. Tra i vari tipi di SMAs, abbiamo scelto quella sotto forma di Filo detto Flexinol Muscle Wire: composto da Nickel e Titanio riduce la sua lunghezza quando viene riscaldato o attraversato da corrente, ed è in grado di sollevare un corpo pesante migliaia di volte rispetto al suo peso.

Cod. FL037 Flexinol 037µm (filo da 1 m) Euro 15,00 Cod. FL050 Flexinol 050µm (filo da 1 m) Euro 15,00 Cod. FL100 Flexinol 100µm (filo da 1 m) Euro 15,50 Cod. FL250 Flexinol 250µm (filo da 1 m) Euro 18,50 Cod. FL250 Flexinol 375µm (filo da 1 m) Euro 20,00 Cod. FL375 Flexinol 375µm (filo da 1 m) Euro 21,00

TELECONTROLLO GSM DUAL BAND CON ASCOLTO AMBIENTALE

Sistema di telecontrollo completo di modulo GSM e antenna interna. Quando viene chiuso il contatto di attivazione (tramite pulsante, relè, sensore infrarossi, etc.) il modulo GSM compone il numero di telefono fisso o mobile memorizzato nella SIM inserita all'interno, avvisandoci che il sistema è entrato in allarme. Ideale per affiancare impianti antifurto montati su automobili, camper, autocarri, barche, ecc. E' possibile collegare un microfono (non compreso) al dispositivo in modo da ascoltare, in caso di allarme, cosa avviene all'interno dell'ambiente controllato. Inoltre, collegando una cuffia o un amplificatore audio è possibile instaurare un collegamento audio bidirezionale (ideale per soccorso anziani). Accessori compresi: Cavetto UTP, Batteria ricaricabile.

Dirigibile radiocomandato

Ideale per sollevare una microtelecamera con trasmettitore radio. Ruota di 360 gradi e vola a 15 metri d'altezza. Il pallone è in mylar e misura 133 x 94 cm si gonfia con Elio: dispone di 3 microjet per la propulsione (il terzo microjet serve per farlo salire o scendere), il radiocomando è alimentato da una Batteria da 9 Volt (non inclusa) mentre il ricevitore utilizza una pila da 3 Volt. La confezione comprende: il pallone, la Navetta con i tre micromotori, il Ricevitore e il Radiocomando (portata: circa 400m).

Registratori digitali audio 24 ore

Cod. RD24 (24 ore di registrazione, completo di tutti gli accessori) Euro 135,00 Cod. RD24U (24 ore di registrazione, disponibilità di uscita USB) Euro 190,00

REGISTRATORE PORTATILE AUDIO/VIDEO SU HARD DISK

Registratore audio/video multimediale con monitor incorporato. Telecomando, hard disk da 40 Gb, connessione USB 2.0. In grado di registrare fino a 80 ore di filmati in formato MP4 oppure 400.000 foto-

in gradio di registrare fino a so ore di filmati in formato MP4 oppure 400.000 fotografie oppure 600 ore di musica in formato MP3, oppure 40 Gb di dati. Di facile utilizzo, come un VCR ma senza nastri e di enorme capacità! Qualità VHS, audio stereo MP3.

Completo di accessori e di telecomando.

Cod. AV140 Euro 650,00

USB 2.0 Flash Memory

semplicità i tuoi dati. Cod. 128USB2 (capacità 128Mb Usb 2.0) Euro 75,00 Cod. 256USB2 (capacità 256Mb Usb 2.0) Euro 115,00 Cod. 512USB2 (capacità 512Mb Usb 2.0) Euro 195,00

Tutti i prezzi si intendono IVA compresa. Per ordini e informazioni:
IDEA ELETTRONICA Via San Vittore n°24/A - 21040 Oggiona con S. Stefano - Varese - ITALY - Tel.0331/502868 Fax 0331/507752.

Visitate il nostro sito: www.ideaelettronica.it

Tutti i prodotti sono da intendersi IVA inclusa

CONTROLLO ACCE CON TESSERE MAGNETICHE E PROGRAMMATORI BADGE

SERRATURA ELETTRONICA

lettore viene passata una tessera magnetica preventivamente memorizzata Il contatto può essere utilizzato per comandare qualsiasi carico elettrico con modalità monostabile o bistabile. Il dispositivo viene fornito in scatola di montaggio la quale comprende anche il lettore magnetico a strisciamento standard ISO2 e tre tessere magnetiche già memorizzate con codici differenti e univoci (BDG01-M8).

FT408K € 52,00

Maggiori informazioni su questi prodotti e su tutte le altre apparecchiature distibuite sono disponibili sul sito www.futuranet.it tramite il quale è possibile anche effettuare acquisti on-line.

PROGRAMMATORE BADGE MOTORIZZATO

Programmatore e lettore motorizzato di badge magnetici. Il dispositivo si interfaccia ad un Personal Computer e permette di scrivere e leggere tutte le tre tracce disponibili nei badge. Utilizza lo standard ISO 7811 e viene fornito completo di alimentatore da rete e di software da installare nel PC. Alimentazione 220 V.

PRB33 € 1.500,00

LETTORE DI BADGE SERIALE

Dispositivo in grado di leggere e riconoscere i dati memorizzati nella seconda traccia delle tessere magnetiche. Può funzionare sia autonomamente per realizzare un sistema di controllo degli accessi, sia collegato ad un PC a cui demanda la gestione degli eventi. Munito di due relè per controllare i dispositivi esterni e di una porta RS232 per il collegamento al PC. L'apparecchiatura è disponibile in scatola di montaggio la quale comprende anche il lettore magnetico a strisciamento standard ISO2. Non è compreso il contenitore plastico (SM2SN) in vendita a € 15,00. Le tessere magnetiche sono disponibili separatamente (BDG01-M8).

FT500K € 68,00

BADGE MAGNETICI

FUTURA ELETTRONICA

PROGRAMMATORE BADGE MANUALE

Programmatore e lettore manuale di badge per la traccia 2 delle tessere magnetiche standard ISO 7811. Si collega al PC tramite la porta seriale RS 232 e viene fornito con cavo di collegamento e software da installare nel PC. Compreso alimentatore da rete 220 V.

ZT2120 € 620,00

V.le Kennedy, 96 20027 Rescaldina (MI) Tel. 0331/576139

www.futuranet.it

Disponibili tessere magnetiche ISO 7811 vergini o programmate:

- Badge vergine (possibilità di programmare le 3 tracce) Quotazioni speciali per quantità
- Badge memorizzato sulla traccia 2 con codice univoco cod. BDG01-M8

cod BDG01

€ 0.80

€ 0.80

Network-enable

Una serie di prodotti che consentono di collegare qualsiasi periferica dotata di linea seriale ad una LAN di tipo Ethernet. Firmware aggiornabile da Internet, software disponibile gratuitamente sia per Windows che per Linus.

EM100 Ethernet Module

Realizzato appositamente per collegare qualsiasi periferica munita di porta seriale ad una LAN tramite una connessione Ethernet. Dispone di un indirizzo IP proprio facilmente impostabile tramite la LAN o la porta seriale.

Questo dispositivo consente di realizzare apparecchiature "stand-alone" per numerose applicazioni in rete. Software e firmware disponibili gratuitamente.

[EM100 - Euro 52,[∞]]

EM120 Ethernet Module

Simile al modulo EM100 ma con dimensioni più contenute. L'hardware comprende una porta Ethernet 10BaseT, una porta seriale, alcune linee di I/O supplementari per impieghi generici ed un processore il cui firmware svolge le funzioni di "ponte" tra la porta Ethernet e la porta seriale. Il terminale Ethernet può essere connesso direttamente ad una presa RJ45 con filtri mentre dal lato "seriale" è possibile una connessione diretta con microcontrollori, microprocessori, UART, ecc.

[EM120 - Euro 54,∞]

EM200 Ethernet Module

Si differenzia dagli altri moduli Tibbo per la disponibilità di una porta Ethernet compatibile 100/10BaseT e per le ridotte dimensioni (32.1 x 18.5 x 7.3 mm). Il modulo è pin-to pin compatibile con il modello EM120 ed utilizza lo stesso software messo a punto per tutti gli altri moduli di conversione Ethernet/seriale. L'hardware non comprende i filtri magnetici per la porta Ethernet. Dispone di due buffer da 4096 byte e supporta i protocolli UDP, TCP, ARP, ICMP (PING) e DHCP.

[EM200 - Euro 58,[∞]]

EM202 Ethernet Module

Modulo di conversione Seriale/Ethernet integrato all'interno di un connettore RJ45. Particolarmente compatto, dispone di quattro led di segnalazione posti sul connettore. Uscita seriale TTL full-duplex e half-duplex con velocità di trasmissione sino a 115 Kbps. Compatibile con tutti gli altri moduli Tibbo e con i relativi software applicativi. Porta Ethernet compatibile 100/10BaseT.

[EM202 - Euro **69**,[∞]]

DS100 Serial Device Server

✓ Convertitore completo 10BaseT/Seriale; [DS100 - Euro 115,[∞]]

Compatibile con il modulo EM100.

Server di Periferiche Seriali in grado di collegare un dispositivo munito di porta seriale RS232 standard ad una LAN Ethernet, permettendo quindi l'accesso a tutti i PC della rete locale o da Internet senza dover modificare il software esistente. Dispone di un indirizzo IP ed implementa i protocolli UDP, TCP, ARP e ICMP. Alimentazione a 12 volt con assorbimento massimo di 150 mA. Led per la segnalazione di stato e la connessione alla rete Ethernet.

[Disponibile anche nella versione con porta multistandard RS232 / RS422 / RS485, codice prodotto DS100B - Euro $134,^{60}$].

DS202R Tibbo

Ultimo dispositivo Serial Device Server nato in casa Tibbo, è perfettamente compatibile con il modello DS100 ed è caratterizzato da dimensioni estremamente compatte. Dispone di porta Ethernet 10/100BaseT, di buffer 12K*2 e di un più ampio range di alimentazione che va da 10 a 25VDC. Inoltre viene fornito con i driver per il corretto funzionamento in ambiente Windows e alcuni software di gestione e di programmazione.

[DS202R - Euro 134,00]

E' anche disponibile il *kit* completo comprendente oltre al Servial Device Server

DS202R, l'adattatore da rete (12VDC/500mA) e 4 cavi che permettono di collegare il DS202R alla rete o ai dispositivi con interfaccia seriale o Ethernet [DS202R-KIT - Euro $144,^{\infty}$].

EM202EV Ethernet Demoboard

Scheda di valutazione per i moduli EM202 Tibbo.

Questo circuito consente un rapido apprendimento delle funzionalità del modulo di conversione Ethernet/seriale EM202 (la scheda viene fornita con un modulo). Il dispositivo può essere utilizzato come un Server Device standalone. L'Evaluation board implementa un pulsante di setup, una seriale RS232 con connettore DB9M, i led di stato e uno stadio switching al quale può essere applicata la tensione di alimentazione (9-24VDC).

[EM202EV - Euro 102,∞]

Tabella di comparazione delle caratteristiche dei moduli Ethernet Tibbo

		EN44.00	EM 1000	EN 1000
	EM100	EM120	EM200	EM202
Codice Prodotto	C. C		The state of the s	
Collegamenti	Pin			RJ45
Porta Ethernet	10BaseT 100/10BaseT		100/10BaseT	
Filtro	Interno	Esterno		Interno
Connettore Ethernet (RJ45)	Esterno Interno		Interno	
Porta seriale	TTL; full-duplex (adatto per RS232/RS422) e half-duplex (adatto per RS485); linee disponibili (full-duplex mode); RX, TX, RTS, CTS, DTR, DSR; Baudrates: 150-115200bps; parity: none, even, odd, mark, space; 7 or 8 bits.			
Porte supplementari I/O per impeghi generali	2	5		0
Dimensioni Routing buffer	510 x 2 bytes	4096 x 2 bytes		
Corrente media assorbita (mA)	40	50	220	230
Temperatura di esercizio (° C)	Amblente		55° C	40° C
Dimensioni (mm)	46,2 x 28 x 13	35 x 27,5 x 9,1	32,1 x 18,5 x 7,3	32,5 x 19 x 15,5

Via Adige, 11 - 21013 Gallarate (VA) Tel. 0331/799775 - Fax. 0331/778112

Disponibili presso i migliori negozi di elettronica o nel nostro punto vendita di Gallarate (VA). Caratteristiche tecniche e vendita on-line: www.futuranet.it

Risponditore telefonico multicanale programmabile

di **Paolo Gaspari**

uesto progetto nasce da numerose richieste che ci sono pervenute da privati e piccole aziende con due o più linee telefoniche a disposizione. La loro esigenza riguarda la possibilità di attivare automaticamente un unico risponditore al di fuori degli orari d'ufficio, per tutte le linee presenti nell'azienda o in ogni caso quando in casa non è presente nessuno che può rispondere alla chiamata. Si volevano quindi eliminare eventuali segreterie o risponditori presenti su ogni linea rendendo inoltre il sistema autonomo, cioè in grado attivarsi e disattivarsi automaticamente agli orari prestabi-

liti. Per questo motivo abbiamo messo a punto il progetto del risponditore automatico multicanale descritto in queste pagine. E' un *risponditore* poiché in caso di chiamata occupa la linea e riproduce un messaggio vocale, che indica, per esempio, gli orari d'apertura del negozio, segnala eventuali giorni di ferie o fornisce qualsiasi informazione si voglia dare al chiamante.

E' automatico perché interviene esclusivamente nei giorni della settimana impostati, rispettando gli orari di lavoro e quindi escludendosi quando in ufficio è presente qualcuno. Potremo, per esempio, impostare il

- multicanale (fino a 6 linee telefoniche analogiche);
- messaggi personalizzabili per ogni canale;
- 20 secondi per ogni canale;
- attivazione e disattivazione automatica;
- programmazione giornaliera per singolo canale;
- attivazione/disattivazione temporanea (giornaliera);
- programmazione tramite tastiera 12 tasti;
- display LCD 16 caratteri x 2 retroilluminato;
- dimensioni: 220 x 132 x 83 mm
- alimentazione: 12 VDC

Menu **funzioni** tastiera

sistema perché risponda dal Lunedì al Venerdì, escluse le ore che vanno dalle 8:30 alle 12:30 e dalle 14:30 alle 18:30, il Sabato, tranne la mattina, e Domenica per tutto il giorno. E' multicanale poiché può gestire fino a sei linee telefoniche analogiche, prevedendo per ognuna un messaggio personalizzato e un proprio orario giornaliero d'attivazione. Il sistema è composto da una scheda base in grado di accogliere un massimo di sei moduli vocali,

uno per linea telefonica gestita. In questo modo potremo utilizzare i moduli che effettivamente ci servono in funzione delle linee che dobbiamo controllare. Come possiamo notare dallo schema a blocchi, il cuore del circuito è un microcontrollore che, grazie anche all'ausilio di una sezione di controllo, è in grado di gestire tutti i moduli vocali e le relative linee telefoniche. Il compito più importante di ciascun modulo è quello di fornire, in caso

di chiamata, un messaggio vocale al corrispondente, messaggio registrato precedentemente su un integrato DAST. Ogni modulo fornisce anche al microcontrollore alcune informazioni relative all'arrivo di una chiamata e rende disponibile l'audio già amplificato che sarà poi inviato all'altoparlante per l'ascolto.

I moduli vanno inseriti negli appositi slot previsti sulla scheda principale. Tutte le varie configurazioni, come anche la registrazione del

LO SCHEMA ELETTRICO DELLA PIASTRA BASE D2 IN U2 PWR GND _ C5 C3 R4 VCC RST _ C8 U3 777. 777. 777. 777. 777. SCL BATT1 OSC R6 SDA GND 11,32 $\begin{cases} R_1 \end{cases} \begin{cases} R_2 \end{cases} \begin{cases} R_3 \end{cases}$ VCC RS RB3 DISPLAY GND 7777. 7777. D7 E RB2 D4 D5 D6 MCLR +5٧ RAC **†**16 PLAY (P) RA1 +5٧ VCC PO **▼**16 RA2 -O CH1 RECLED (RL) -O CH2 RA3 15 CH1 O VCC ΑO RC0 RC4 -О СНЗ CH5 O-U4 P3 -O CH4 15 RC1 Α1 CH3 O-Y2 14 **−**○ CH5 SCL RC5 P4 12 CH4O-Y3 U10 A2 RC2 10 -О СН6 CH5 O-**Y4** RE0 GND CH6 O-Y5 1,2,3,8 10 RE2 GND RB4 7,8 .47 +5V 16 6 RBS **†**1,16 REC (R) U1 SPK (SPK) -O CH1 VCC RB6 CH1 O-Y0 -O CH2 ΑO 14 15 CH5 O-Υ1 -О СНЗ 15 A1 RB7 CH3 O-Y2 U5 P3 -O CH4 12 14 CH4O Y3 2A PU -O CH5 P4 3 10 O CH6 CH5 O **Y4** R9 R10 Ē RE1 CH6 O Y5 -WW-<u>3</u> 2,3,8 GND S1 7,8 C5 +5ٜ٧ 16 +5٧ RELE (REL) **†**16 MIC (MIC) VCC PO -O CH1 O CHS YO VCC AO CH1 O 15 14 CH5 O O CH3 Y1 A1 U6 P3 15 -O CH4 CH3 O Y2 14 12 A2 -O CH5 osca SCL CH4O-Y3 U8 Ē -O CH6 CH5 O-**Y4** CH6 O GND 1,3,8 GND 777. 777. 7,8 +5٧ FA -O CH6 RD5 R13 ≷ RD4 -O CH5 C12 RD3 O CH4 RD2 O CH3 U7 RD1 O CH2 R12 ≶ C10 ₩. π -O CH1 RDO R15 R16 R17 MIC C11 TR18 TR19 TR20 TR21 TR22

12,31 7777.

चेता. चेता. चेता. चेता. चेता. चेता.

messaggio vocale, possono essere fatte utilizzando una tastiera a membrana a 12 tasti; l'interfaccia utente comprende anche un display con un menu guida che consente una rapida verifica delle impostazioni da effettuare.

Il menu

In condizione di riposo sul display LCD è visualizzata l'ora e la data corrente. Premendo il tasto *ENTER*

si accede al menu principale dal quale è possibile scegliere se gestire un canale (per esempio per registrare il messaggio vocale o per regolare i tempi d'attivazione), se regolare la data e l'ora del sistema o se attivare o disattivare manualmente la risposta su una singola linea. Per muoversi all'interno del menu vengono utilizzati principalmente il tasto *ENTER* per la conferma, il tasto *SHIFT* per tornare alla schermata principale e le frecce (tasti 8 e

2) per scegliere la voce desiderata tra quelle disponibili. Il disegno di pagina 81 illustra come è articolato il menu del nostro risponditore.

Il menu più complesso è sicuramente quello relativo alla gestione dei canali. Selezionando questa funzione è possibile scegliere quale linea gestire. Spostandosi con le frecce il display visualizzerà i vari canali disponibili permettendo di selezionare un modulo alla volta tra quelli effettivamente presenti nel circuito. Ciò consente di considerare solo gli slot dove sono montate le schede, rendendo quindi la selezione più veloce e sicura. Una volta scelto il canale è possibile decidere se gestire l'audio, impostare gli orari d'attivazione/disattivazione del risponditore o visualizzare le impostazioni orarie precedentemente configurate.

Per quanto riguarda la sezione vocale, ricordiamo che ogni canale utilizza un chip DAST ISD1420 che permette la registrazione di un messaggio della durata massima di 20 secondi. Se si sceglie di gestire l'audio, il sistema chiederà se si vuole ascoltare la registrazione già in memoria o se si vuole memorizzare un nuovo messaggio. Quest'ultima operazione avviene premendo e mantenendo premuto il >

Pin-out del microcontrollore PIC16F877
utilizzato in questo progetto. Si tratta di un
integrato da 8K di memoria programma e 256
byte di memoria EEPROM dotato di numerose
risorse hardware. In questa applicazione, per
rendere più veloci le routine, il micro
viene fatto funzionare alla
massima frequenza ovvero a 20 MHz.
Il firmware implementato consente di gestire
direttamente il display LCD e la tastiera
mentre per il controllo dei moduli abbiamo
dovuto ricorrere ad alcuni PCF8574A e 4051.
Il software, di cui riportiamo alcune routine
nelle pagine seguenti, è stato scritto
e compilato utilizzando il Pic Basic Compiler Pro.

PIANO DI *Montrogio* della scheda *Brse*

ELENCO COMPONENTI:

R1: 4,7 KOhm

R2: 4,7 KOhm

R3: 4,7 KOhm

R4: 470 Ohm

R5: 10 Ohm

R6: 4,7 KOhm

R7: 470 Ohm

70 4140

R8: 1 KOhm

R9: 2,7 KOhm

R10: 4,7 KOhm

R11: 10 KOhm

R12: 1 KOhm

R13: 4,7 KOhm

R14: 4,7 KOhm

R15: 4.7 KOhm

1 1 1 3. 4,1 1 1 O I II I

R16: 27 KOhm

R17: 1 MOhm

R18: 1 MOhm

R19: 1 MOhm

R20: 1 MOhm

R21: 1 MOhm

R22: 1 MOhm

R23: 47 Ohm

C1: 100 nF multistrato

C2: 220 µF 35V elettrolitico

C3: 100 nF multistrato

C4: 220 µF 35V elettrolitico

C5: 100 nF 63VL poliestere

C6: 10 pF ceramico

C7: 10 pF ceramico

C8: 4÷20 pF compensatore

C9: 10 µF 63V elettrolitico

C10: 220 nF multistrato

C11: 3,9 pF ceramico

C12: 220 nF multistrato

D1: 1N4007

D2: 1N4007

U1: MF540 (PIC16F877)

U2: 7805

U3: PCF8593P

U4: PCF8574A

U5: PCF8574A

U6: PCF8574A

U7: LM741

U8: 4051

00.4051

U9: 4051

U10: 4051

Q1: 20 MHz Q1: 32.76 KHz

Q1. 32,70 KI

T1: BC547

MIC: capsula microfonica

SPK: altoparlante 1W

S1: interruttore a pulsante

DISPLAY: CDL4162

BATT1: batteria ricaricabile 1,2V

Varie:

- plug di alimentazione
- morsettiera 2 poli (3 pz.)
- zoccolo 4+4 (2 PZ.)
- zoccolo 8+8 (6 PZ.)
- zoccolo 20+20
- dissipatore TE19
- vite 8 mm 3 MA (5 pz.)
- dado 3 MA (5 pz.)
- distanziale 60 mm (4 pz.)
- connettore telefonico 4 poli (6 pz.)
- strip maschio 7 poli
- strip maschio 16 poli
- strip femmina 5 poli (6 pz.)
- strip femmina 7 poli (6 pz.)
- tastiera a membrana 12 tasti
- circuito stampato cod. S0540

tasto *ENTER* quando il display visualizza la scritta *REGISTRA CH n* (dove n è il canale selezionato in precedenza). Durante la registrazione viene mostrata una scritta *REGISTRAZIONE IN CORSO* ed al rilascio del tasto *ENTER* la registrazione nel chip ISD finisce. A questo punto è possibile riascoltare il messaggio registrato selezionando l'apposito menu. Come già specificato il tempo massimo di registrazione è di 20 secondi, tuttavia nel caso in cui il messaggio abbia una durata

inferiore, il firmware implementato nel microcontrollore permette, durante la riproduzione, di far ascoltare solamente il messaggio per la sua durata interrompendo la riproduzione appena il messaggio finisce.

Dal menu GESTIONE CANALI è possibile impostare gli orari d'attivazione della segreteria: selezionando il menu PROGRAMMAZIO-NE ORARIO CH n, viene chiesto di scegliere, attraverso le frecce, il giorno sul quale effettuare le impostazioni. Una volta confermato il giorno col tasto ENTER è possibile inserire gli orari di lavoro: il sistema infatti richiede gli orari in cui NON deve intervenire, ovvero gli orari nei quali è previsto che sia una persona a rispondere al telefono. Come primo dato viene richiesta l'ora d'inizio lavoro (solitamente la mattina, es. 8.30), successivamente deve essere inserito l'orario di fine >

Il modulo vocale

ELENCO COMPONENTI:

R1: 10 KOhm R2: 10 KOhm R3: 10 KOhm R4: 10 KOhm R5: 4,7 KOhm R6: 1 KOhm	R7: 4,7 KOhm R8: 10 KOhm trimmer R9: 10 KOhm R10: 33 KOhm R11: 10 KOhm trimmer R12: 4,7 KOhm	R13: 150 Ohm R14: 10 Ohm R15: 4,7 KOhm R16: 10 KOhm R17: 470 KOhm C1: 100 nF multistrato	C2: 4,7 µF 100V elettrolitico C3: 100 nF multistrato C4: 1 µF 100V elettrolitico C5: 100 nF multistrato C6: 100 µF 25V elettrolitico C7: 10 µF 63V elettrolitico	C8: 47 nF 100VL poliestere C9: 220 µF 16V elettrolitico C10: 330 nF 100VL poliestere passo 10 C11: 1 µF 100VL poliestere
R6: 1 KOhm	R12: 4,7 KOhm	C1: 100 nF multistrato	C7: 10 µF 63V elettrolitico	C11: 1 µF 100VL poliestere

mattinata e così anche per il pomeriggio. Facciamo notare che l'inserimento dei minuti avviene a passi di 10, quindi è possibile inserire come orario 8.20 ma non 8.23. Nel

caso in cui si voglia che per un'intera giornata il sistema risponda, è sufficiente premere il tasto F1 (7) quando il dispositivo richiede l'inserimento dell'ora d'inizio lavoro. Se invece si vuole escludere il risponditore, nello stesso menu bisogna premere il tasto F2 (9). Il

sistema prevede anche la possibilità di intervenire ad esclusione anche di una sola fascia oraria. Se, per esempio, vogliamo che il Lunedì il sistema non risponda solamente nel pomeriggio, è possibile inserire come orario di *INIZIO LAVORO 1* le cifre 000, come *FINE LAVORO 1* 000 e inserire normalmente gli orari del secondo turno come ad esempio

Tutte le impostazioni effettuate possono essere controllate spostandosi nel menu VISUALIZZAZIONE

ORARIO CH n. Il display mostrerà la richiesta del sistema riguardo il giorno da verificare.

Successivamente viene visualizzato il primo tra i quattro orari inseriti, oppure se la segreteria è attiva o meno. Premendo di seguito *ENTER* vengono visualizzati anche gli altri orari. Le impostazioni effettuate sono salvate nella memoria EEPROM del microcontrollore, pertanto anche se dovesse mancare la tensione di alimentazione, tutti gli orari, ed in genere tutte le impostazioni, rimarranno memorizzati.

E' possibile modificare temporaneamente e manualmente la configurazione di un giorno senza dover modificare le impostazioni del microcontrollore. Questa procedura viene effettuata dal menu *ATTIVA-ZIONE MANUALE*. Selezionando questa voce è possibile scegliere il

canale da gestire e successivamente se quel canale deve essere attivato, disattivato o se deve seguire le impostazioni orarie precedentemente configurate. Nel caso di attivazione o disattivazione l'impostazione sarà relativa solamente alla giornata corrente: il giorno successivo il canale riprenderà a funzionare come configurato nel menu di programmazione oraria.

Troviamo infine le impostazioni relative alla regolazione dell'ora e dalla data.

Accedendo al menu *REGOLAZIO-NE DATA/ORA* verrà richiesto l'inserimento dell'ora, dei minuti, del giorno, del mese ed infine del giorno della settimana. Il formato dell'ora è in base 24. Il microcontrollore effettua un test sui dati inseriti e non permette di digitare orari e giorni non corretti. Alla prima

accensione del circuito, il PCF8593, cioè l'integrato che si occupa di gestire l'orologio del sistema, non essendo configurato, può visualizzare dati completamente errati, quindi come prima operazione consigliamo di impostare l'ora corrente. In caso di mancanza di alimentazione, una batteria da 1,2 V ricaricabile consente al PCF8593 di poter continuare a lavorare senza perdere le impostazioni effettuate.

Per alimentare il risponditore è necessario utilizzare un adattatore da rete in grado di fornire 12 VDC ed una corrente di almeno 500 mA.

L'apparecchiatura va collegata alla linea telefonica attraverso un comune cavetto RJ11.

In caso di chiamata in arrivo sul display comparirà la scritta CHIA-

MATA CANALE n e, nel caso in cui il risponditore sia stato configurato per intervenire, dopo il primo squillo verrà impegnata la linea e avviata la riproduzione del messaggio >

RIPRODURRE E REGISTRARE UN MESSAGGIO RIPRODUCI: LCDOut \$FE,\$01," RIPRODUZIONE "LCDOut \$FE,\$CO," IN CORSO CH ",#CANALE ʻvisualizza scritta ʻsul display ʻabilita i multiplexer LOW ENREC LOW ENSPK GOSUB IMPOSTMULTI 'configura i multiplexer I2CWrite SDA,SCL,PLAY,[TMP2] 'fai partire la riproduzione 'controlla che non vengano 'superati i 20 sec 'e quando il messaggio termina WHILE RECLED=1 AND TIME<20000 TIME=TIME+1 PAUSE 500 I2CWrite SDA, SCL, PLAY, [255] RETURN REGISTRA: LOW ENREC HIGH ENSPK GOSUB IMPOSTMULTI LCDOut \$FE,\$01," REGISTRAZIONE LCDOut \$FE,\$C0," IN CORSO 12CWrite SDA,SCL,REC,[TMP2] WHILE TASTO="E" GOSUB LEGGITASTIERA PAUSE 500 PEC.[255] 'visualizza scritta 'sul display 'avvia la registrazione 'fino a quando il tasto 'fino a quando il tasto 'ENTER è premuto RETURN IMPOSTMULTI: TMP=CANALE-1 IF TMP.0=1 THEN metti nella variabile TMP il valore del HIGH MULTIA 'in base al valore assunto da TMP 'imposta le linee di controllo ELSE LOW MULTIA 'dei due multiplexer IF TMP.1=1 THEN HIGH MULTIB ELSE LOW MULTIB TMP.2=1 THEN HIGH MULTIC LOW MULTIC TMP2=0 TMP2=DCD (CANALE-1) TMP2=255 - TMP2 'nella variabile TMP2 metti quale 'canale è attivo PAUSE 500 RETURN

configurato per quel canale. E' stato inoltre previsto un interruttore da collegare alla morsettiera S1 (ON-

OFF) che permette di escludere l'audio. Pertanto in fase di programmazione e di debugging del dispo-

sitivo consigliamo di lasciare aperto tale interruttore in modo che il messaggio riprodotto possa essere ascoltato anche in locale tramite l'altoparlante. Successivamente è possibile chiuderlo se non volete sentire il messaggio.

Il circuito elettrico

Il dispositivo è composto da una piastra base in grado di gestire fino a 6 linee telefoniche e da una serie di moduli audio che vanno inseriti a seconda del numero di linee che si intende controllare.

Il tutto è gestito da un PIC16F877 che, nonostante il numero elevato di porte disponibili, non riesce a gestire le linee di controllo di tutti i moduli. Per questo motivo sono stati utilizzati tre PCF8574A che tramite una linea I²C (quindi con solo due porte del micro) permettono di gestire le linee di comando del PLAY, del REC e del relè che si occupa di impegnare la linea telefonica. Sul bus I²C è inoltre collegato anche il PCF8593 che gestisce l'ora e la data. I tre multiplexer 4051 si occupano di indirizzare l'audio dal preamplificatore microfonico, facente capo a U7, al modulo selezionato, di commutare l'uscita audio del modulo attivo all'altoparlante e di portare al piedino del microcontrollore RE2 l'uscita RECLED del DAST selezionato. Questa uscita, in fase di riproduzione, informa il PIC che il messaggio è terminato. Alle porte del microcontrollore è collegata direttamente l'uscita del fotoaccoppiatore presente su ogni modulo in modo da sapere immediatamente se è in arrivo una chiamata. Il PIC gestisce direttamente anche il display CDL4162 e la tastiera.

Ogni modulo vocale è composto da un registratore allo stato solido ISD1420 che si occupa di mantenere in memoria il messaggio desiderato e di riprodurlo quando viene richiesto dal microcontrollore. L'uscita audio del DAST viene amplificata dall'integrato U2, un LM386. La sua amplificazione viene regolata tramite il trimmer R8. Il segnale è disponibile direttamente sul piedino SPK del modulo ma viene anche portato tramite il trimmer R11 al trasformatore di accoppiamento TF1. 1:1 Quest'ultimo permette un suo trasferimento alla linea telefonica disaccoppiando quest'ultima dal resto del circuito. In caso di chiamata il segnale alternato, tipico del ring, giunge al fotoaccoppiatore 4N25 tramite il condensatore C11 e la resistenza di limitazione R10. In questo modo il pin 5 del fotoaccoppiatore, che normalmente viene tenuto a 5V dalla resistenza di pull-up R7, passa ad un livello basso consentendo al microcontrollore di riconoscere la chiamata entrante per rispondere alla quale il PIC manda in saturazione il relè RL1 che collega fisicamente la resistenza R13 in parallelo ai terminali della linea. Il modulo dispone per il collegamento alla scheda madre di 7+5 pin maschi: ciò permette di inserire il modulo in un solo verso evitando così errori di collegamento.

Il firmware

Il cuore del circuito è un PIC16F877 la cui velocità di lavoro è scandita da un quarzo da ben 20 MHz. Il suo compito è di controllare l'arrivo di una chiamata, di pilotare i moduli linea, di gestire direttamente il display LCD e di leggere continuamente la tastiera a 12 tasti. In questo articolo presentiamo due brevi routine che fanno parte del firmware presente nel microcontrollore: la prima è relativa al controllo della riproduzione e registrazione del messaggio vocale mentre l'altra viene utilizzata per verificare quali pulsanti della tastiera sono stati premuti. Per "leggere" una

LEGGERE LA TRSTIERA 'routine di lettura tastiera LEGGITASTIERA: TASTO=0 POT RIGA1,255,TMP RIGA=1 'leggi la riga 1 GOSUB CALCOLATASTO POT RIGA2,255,TMP 'leggi la riga 2 RIGA=2 GOSUB CALCOLATASTO POT RIGA3,255,TMP 'leggi la riga 3 RIGA=3 GOSUB CALCOLATASTO POT RIGA4,255,TMP RIGA=4 "leggi la riga 1 GOSUB CALCOLATASTO 'calcola il tasto premuto 'esegui le operazioni successive solo CALCOLATASTO: IF TMP<>0 THEN <mark>'se è stato premuto un tasto</mark> IF RIGA<>1 THEN IF TMP>=4 AND TMP<100 THEN TAST0=1 IF TMP>=100 AND TMP<165 THEN IF TMP>=165 THEN TASTO=3 ENDIF RICE RIGA=RIGA-2 <mark>'calcola il tasto premuto</mark> 'prima riga TASTO=(RIGA*3)+TASTO+48 IF TMP>=4 AND TMP<100 THEN TASTO="S" IF TMP>=100 AND TMP<165 THEN TASTO="0" IF TMP>=165 THEN TASTO="E" ENDIF ENDIF ENDIF ENDIF PAUSE 500

tastiera a 12 tasti suddivisa in quattro righe e 3 colonne, la soluzione più semplice è sicuramente quella

ENDIF

di utilizzare 7 porte del microcontrollore per verificare tramite una matrice quale tasto è premuto. Data

la complessità del circuito e la limitata disponibilità di porte (nonostante il PIC utilizzato abbia ben 40 pin) è stata preferita un'altra soluzione: utilizzare solamente 4 linee del micro per gestire le righe e collegare le 3 colonne ad altrettante resistenze di valore differente e queste ad un condensatore in poliestere. In questo modo è possibile identificare il tasto premuto basandosi sul tempo di carica e scarica del condensatore C5. Il principio di funzionamento è abbastanza semplice: ciclicamente il microcontrollore testa il valore resistivo collegato alle porte RB4, RB5, RB6, RB7 e, se nessun tasto è premuto, questo valore è altissimo e viene quindi ignorato, mentre se un tasto è premuto viene letto subito dopo il valore della resistenza relativa alla colonna del tasto. Il microcontrol-

lore utilizza una potente istruzione del Pic Basic Compiler Pro per fare questa lettura, ovvero l'istruzione POT. Dalla routine LEGGITASTIE-RA vediamo che il PIC utilizza questa istruzione quattro volte, cioè per le quattro righe. Il valore letto viene messo nella variabile temporanea TMP e successivamente ad ogni lettura viene richiamata la subroutine CALCOLATASTO attraverso la quale è possibile, in base al valore assunto da TMP, risalire a quale tasto è stato premuto. Questa routine viene eseguita completamente solo se il valore di TMP è diverso da 0, infatti se nessun tasto è premuto il valore letto tramite l'istruzione *POT* è nullo. Il pulsante viene caricato nella variabile tasto che verrà poi utilizzata nel corso del programma. L'altro listato presentato è relativo alla riproduzione e

registrazione dei messaggi vocali. Per pilotare i vari moduli presenti, sono stati previsti dei PCF8574A che si occupano di abilitare ogni singolo DAST alla riproduzione o registrazione e dei 4051 che indirizzano l'audio del modulo gestito. I multiplexer 4051 dispongono di un segnale di enable per la loro attivazione e tre linee di indirizzamento per la scelta del canale. Quindi prima di avviare una riproduzione è necessario "collegare" l'altoparlante all'uscita audio del modulo, configurando opportunamente i 4051. Proprio questo è il compito della routine IMPOSTMULTI, che in base al valore assunto dalla variabile CANALE (che contiene il numero del canale gestito) imposta i multiplexer e collega al modulo attivo sia l'ingresso microfonico tramite il 4051 U8, che lo speaker grazie a U9. Se dal menu del sistema viene scelta una riproduzione, la routine chiamata è RIPRODUCI che, come prima operazione, visualizza un messaggio relativo alla scelta fatta direttamente sul display, successivamente imposta i multiplexer come abbiamo visto precedentemente e infine tramite la linea I²C bus pilota il PCF8574A U4 perché imposti le proprie uscite mandando bassa la linea PLAY del modulo relativo al canale selezionato. A questo proposito precisiamo che le linee PLAY e REC del DAST lavorano con logica negata. Tramite la >

Per il

MATERIALE

Il progetto descritto in queste pagine è disponibile in scatola di montaggio; la scheda base (cod. FT540K) costa 102,00 Euro e comprende tutti i componenti, le minuterie ed il micro già programmato; non sono compresi il contenitore plastico (disponibile separatamente, cod. 5100-CP/4.20 Euro 8,60) nè i moduli vocali. Questi ultimi costano 22,00 Euro ciascuno (cod. FT538K). Tutti i prezzi sono da intendersi IVA compresa. Il microcontrollore della scheda base già programmato è disponibile anche separatamente (cod. MF540 Euro 21,00).

Il materiale va richiesto a: Futura Elettronica, V.le Kennedy 96, 20027 Rescaldina (MI)

Tel: 0331-576139 ~ Fax: 0331-466686 ~ http://www.futuranet.it

porta RE2 (rinominata nel software come *RECLED*) il microcontrollore è in grado di riconoscere la fine del messaggio e di conseguenza interrompe la riproduzione. Questa linea infatti passa da un livello logico alto a basso per un istante quando il messaggio finisce o quando è stata raggiunta la durata massima. Questa è di 20 secondi e infatti per sicurezza in fase di riproduzione viene verificato che il tempo di play non superi i 20000 mSec.

Nel caso in cui si desideri effettuare una registrazione viene richiamata la routine *REGISTRA*. Qui vengono impostati i multiplexer in modo da collegare l'uscita del preamplificatore microfonico all'ingresso del modulo attivo e viene inviato tramite la linea I²C bus il comando relativo all'avvio della memorizzazione. La registrazione continua fino a quando il tasto ENTER è premuto, appena si rilascia questa termina.

In pratica

Dato l'elevato numero di componenti presenti in queste schede consigliamo di prestare la massima attenzione alla procedura di montaggio. Nel caso della scheda base abbiamo utilizzato un circuito stampato a doppia faccia di dimensioni tutto sommato abbastanza contenute se consideriamo i componenti ed i moduli previsti. La

basetta potrà essere autocostruita anche da quanti non dispongono dell'attrezzatura galvanica necessaria per metallizzare i fori in quanto, questi ultimi, possono essere resi passanti con l'impiego di spezzoni di conduttore da saldare da entrambi i lati della basetta. Dopo aver inciso e forato gli stampati procedete con la saldatura dei vari componenti aiutandovi con il piano di montaggio. Rispettate la polarità dei diodi e dei condensatori elettrolitici, nonché il verso degli integrati. Per il montaggio del display è stato previsto uno strip a 16 poli che permette di estrarre il modulo LCD se necessario. Uno strip a 7 poli è stato anche utilizzato per il collegamento della tastiera. Gli unici componenti che devono essere montati sul lato saldature sono i connettori

relativi ai moduli vocali. Per una maggior comprensione dei collegamenti fate riferimento ai disegni pubblicati. Terminato il montaggio collegate l'altoparlante e il microfono alle apposite morsettiere; per escludere l'audio in fase riproduzione è stato previsto l'interruttore S1 da collegare alla morsettiera contrassegnata con la stessa sigla. Potete ora procedere alla foratura del contenitore realizzando le cave necessarie ad ospitare il display, i connettori RJ11 ed il plug di alimentazione. Sul pannello superiore dovrete inoltre prevedere una fessura per fare passare il flat della tastiera e un foro per il microfono. Per consentire al suono dell'altoparlante di giungere all'esterno, forate il contenitore su un lato in corrispondenza dell'altoparlante.

CONTROLLO VARCHI A MANI LIBERE

Sistema con portata di circa 3-4 metri realizzato con transponder attivo (MH1TAG). L'unità di controllo può funzionare sia in modalità stand-alone che in abbinamento ad un PC. Essa impiega un modulo di gestione RF (MH1), una scheda di controllo (FT588K) ed un'antenna a 125 kHz (MH1ANT). Il sistema dispone di protocollo anticollisione ed è in grado di gestire centinaia di TAG attivi.

MODULO DI GESTIONE RF

Modulo di gestione del campo elettromagnetico a 125 kKHz e dei segnali radio UHF; da utilizzare unitamente al kit FT588K ed ai moduli MHTAG e MH1ANT per realizzare un controllo accessi a "mani libere" in tecnologia RFID. Il modulo viene fornito già montato e collaudato.

MH1 - euro 320,00

SCHEDA DI CONTROLLO

Scheda di controllo a microcontrollore da abbinare ai dispositivi MH1, MH1TAG e MH1ANT per realizzare un sistema di controllo accessi a "mani libere" con tecnologia RFID.

FT588K - euro 55,00

ANTENNA 125 KHZ

Antenna accordata a 125 kHz da utilizzare nel sistema di controllo accessi a "mani libere". In abbinamento al modulo MH1 consente di creare un campo elettromagnetico la cui portata raggiunge i 3~4 metri. L'antenna viene fornita montata e tarata.

MH1ANT - euro 45,00

TRANSPONDER ATTIVO RFID

Tessera RFID attiva (125 kHz/433 MHz) da utilizzare nel sistema di controllo accessi a "mani libere". La tessera viene fornita montata e collaudata e completa di batteria al litio.

MH1TAG - euro 60,00

PORTACHIAVI CON TRANSPONDER

Trasponder passivo adatto per sistemi a 125 kHz. Programmato con codice univoco a 64 bit. Versione portachiavi.

TAG-1 - euro 11,00

PORTACHIAVI CON TESSERA ISOCARD

Trasponder passivo adatto per sistemi a 125 kHz. Programmato con codice univoco a 64 bit. Versione tessera ISO.

TAG-2 - euro 12,00

SISTEMI CON PC

LETTORE DI TRANSPONDER RS485

Consente di realizzare un sistema composto da un massimo di 16 lettori di transponder passivi (cod FT470K) e da una unità di interfaccia verso il PC (cod FT471K). Il collegamento tra il PC e l'interfaccia avviene tramite porta seriale in formato RS232. La connessione tra l'interfaccia ed i lettori di transponder è invece realizzata tramite un bus RS485. Ogni lettore di transponder (cod FT470K) contiene al suo interno 2 relè la cui attivazione o disattivazione viene comandata via software. Il dispositivo viene fornito in scatola di montaggio la quale comprende anche il contenitore plastico completo di pannello serigrafato.

FT470K - euro 70,00

INTERFACCIA RS485

Consente di interfacciare alla linea seriale RS232 di un PC da 1 ad un massimo di 16 lettori di transponder (cod. FT470K). Il kit comprende tutti i componenti, il contenitore plastico ed il software di gestione.

FT471K - euro 26,00

LETTORI E INTERFACCE 125 KHz

SERRATURA CON TRANSPONDER

Chiave elettronica con relè d'uscita attivabile, in modo bistabile o impulsivo, avvicinando un TRAN-SPONDER al solenoide nel raggio di 5÷6 centimetri. La scheda viene attivata esclusivamente dai TRAN-SPONDER i cui codici sono stati precedentemente memorizzati nel dispositivo mediante una semplice procedura di abilitazione. Il sistema è in grado di memorizzare sino ad un massimo di 200 differenti codici. L'apparecchiatura viene fornita in scatola di montaggio (contenitore escluso). Non sono compresi i TRANSPONDER.

FT318K - euro 35,00

LETTORE DI TRANSPONDER SERIALE RS232

Lettore di transponder in grado di funzionare sia come sistema indipendente (Stand Alone) sia collegato ad un PC col quale può instaurare una comunicazione (PC Link). Munito di 2 relè per gestire dispositivi esterni e di una porta seriale per la connessione al PC. L'apparecchiatura viene fornita in scatola di montaggio (compreso il contenitore serigrafato). I transponder sono disponibili separatamente in vari formati

FT483K - euro 62,00

Via Adige, 11 21013 GALLARATE (VA) Tel. 0331/799775 Fax. 0331/778112 www.futuranet.it Modelli
CMOS
da circuito
stampato

FR302 € 56,00

Tipo: sistema standard PAL; **Elemento sensibile:** 1/3" CMOS:

Risoluzione: 380 Linee TV; Sensibilità: 3 Lux (F1.4); Ottica: f=6 mm, F1.6; Alimentazione: 5Vdc -

10mA;

Dimensioni: 20x22x26mm

FR301 **€** 27,00

Tipo: sistema standard CCIR; **Elemento sensibile:** 1/3" CMOS:

Risoluzione: 240 linee TV; Sensibilità: 2 Lux (F1.4); Ottica: f=4,9 mm, F2.8; Alimentazione: 5Vdc -

10mA;

Dimensioni: 16x16x15 mm

FR300 € 23,00

Tipo: sistema standard CCIR; **Elemento sensibile:** 1/3" CMOS:

Risoluzione: 240 linee TV; Sensibilità: 2 Lux (F1.4); Ottica: f=7,4 mm, F2.8;

Alimentazione: 5Vdc -

10mA:

Dimensioni: 21x21x15 mm

FR72/LED € 50.00 Tipo: sistema standard CCIR; Elemento sensibile: 1/3" CCD; Risoluzione: 400 linee TV; Sensibilità: 0,01 Lux Ottica: f=3,6 mm, F2.0; Alimentazione: 12Vdc - 150mA:

Dimensioni: 55x38 mm

FR72/C € 46.00 **Tipo:** sistema standard CCIR; **Elemento sensibile:** 1/3" CCD; **Risoluzione:** 400 linee TV;

Sensibilità: in funzione dell'obiettivo; Alimentazione: 12Vdc - 110mA; Dimensioni piastra: 32x32 mm

Il modulo dispone di attacco standard per obiettivi di tipo C/CS.

FR72/PH € 46.00 **Tipo:** sistema standard CCIR; **Elemento sensibile:** 1/3" CCD; **Risoluzione:** 400 linee TV; **Sensibilità:** 0,5 Lux (F2.0); **Ottica:** f=3,7 mm, F3.5;

Alimentazione: 12Vdc - 110mA;
Dimensioni: 32x32x20 mm

Otti
Alii
FR72 Din
€ 48,00 Stes

Tipo: sistema standard CCIR; Elemento sensibile: 1/3" CCD; Risoluzione: 400 linee TV; Sensibilità: 0,3 Lux (F2.0); Ottica: f=3,6 mm, F2.0;

Alimentazione: 12Vdc - 110mA; **Dimensioni:** 32x32x27 mm

Stesso modello con ottica:

- f=2,5 mm **FR72/2.5 €** 48,00
- f=2,9 mm **FR72/2.9 €** 48,00
- f=6 mm **FR72/6 €** 48,00 • f=8 mm **FR72/8 €** 48,00
- f=12 mm **FR72/12 €** 48.00
- f=16 mm **FR72/16 €** 48,00

Modelli CCD in B/N

<u>Microtelecamere</u>

<u>Telecamere</u> su scheda

Modelli CMOS

Tipo: sistema standard CCIR:

FR220 € 96,00

FR220P € 125,00 Elemento sensibile: 1/4" CMOS; Risoluzione: 240 linee TV; Sensibilità: 0,5 Lux (F1.4); Ottica: f=3,5 mm, F2.6 PIN-HOLE; Alimentazione: 7 -12Vdc - 50mA; Dimensioni: 8,5x8,5x15 mm

Tipo: sistema standard CCIR; Elemento sensibile: 1/4" CMOS; Risoluzione: 240 linee TV; Sensibilità: 0,5 Lux (F1.4); Ottica: f=3,1 mm, F3.4 PIN-HOLE; Alimentazione: 7 -12Vdc - 20mA;

25,00 **Dimensioni:** 8,5x8,5x10mm

Sensibilità: 0,5 Lux (F1.2); Ottica: f=5 mm, F4.5 PIN-HOLE; Alimentazione: 12Vdc - 50mA; Dimensioni: 22x15x16 mm

Stesso modello con ottica f=3,6 mm FR125/3.6 € 48,00

Tipo: sistema standard CCIR;

Elemento sensibile: 1/3" CMOS; **Risoluzione:** 380 linee TV;

FR125

€ 44.00

FR126 € 52.00 Tipo: sistema standard PAL; Elemento sensibile: 1/3" CMOS; Risoluzione: 380 linee TV; Sensibilità: 3 Lux (F1.2); Ottica: f=5 mm, F4.5 PIN-HOLE; Alimentazione: 12Vdc - 50mA; Dimensioni: 22x15x16 mm

Stesso modello con ottica f=3,6 mm FR126/3.6 € 56,00

FR89 € 95,00

Tipo: sistema standard PAL; Elemento sensibile: 1/4" CCD; Risoluzione: 380 linee TV; Sensibilità: 0,2 Lux (F1.2); Ottica: f=3,7 mm, F2.0; Alimentazione: 12Vdc -80mA:

Dimensioni: 32x32x32 mm Stesso modello con ottica f=2,9mm FR89/2.9 € 95,00

FR89/PH € 95,00

Tipo: sistema standard PAL; **Elemento sensibile:** 1/4' CCD;

Risoluzione: 380 linee TV; Sensibilità: 1 Lux (F1.2); Ottica: f=5,5 mm, F3.5; Alimentazione: 12Vdc -

80mA; **Dimensioni:** 32x32x16mm

FR89/C € 95,00

Tipo: sistema standard PAL; Elemento sensibile: 1/4" CCD; Risoluzione: 380 linee TV; Sensibilità: 0.5 Lux (F1.2); Alimentazione: 12Vdc -80mA:

Dimensioni: 32x34x25 mm *Il modulo dispone di attacco standard per obiettivi di tipo C/CS.*

FR168 € 110.00

Tipo: sistema standard PAL; Elemento sensibile: 1/4" CCD; Risoluzione: 380 linee TV; Sensibilità: 2 Lux (F2.0); Ottica: f=3,7 mm, F2.0; Alimentazione: 12Vdc -65mA:

Dimensioni: 26x22x30 mm Stesso modello con ottica f=5.5mm FR168/PH € 110.00 Modelli CCD *a colori*

Tutti i prezzi sono da intendersi IVA compresa

Prodotti e sistemi per la meteorologia

STAZIONI METEO PROFESSIONALI per PC

WS3600 - Euro 299,00

Stazione meteorologica con sensori wireless. Completa di pluviometro, anemometro, direzione del vento, temperatura, umidità, barometro, orologio radiocontrollato. I sensori esterni trasmettono i dati alla base via radio. La base è interfacciabile ad un PC tramite porta seriale (software incluso).

2300 - Euro 179,00 WS2305BLA-ALU - Euro 198,00 WS2305SIL-BRA - Euro 198,00

da un'unità base e da

un sensore per la rile-

vazione della tempera-

tura e dell'umidità da

posizionare all'ester-

no. Temperatura inter-

na ed esterna (max 3

sensori), umidità inter-

na ed esterna orolo-

gio, trasmissione a

Una vasta gamma di prodotti per rilevare e prevedere le condizioni meteo, dalle stazioni professionali ai semplici igrometri e termometri.

Stazione meteorologica con sensori wireless e cor contenitore di colore argento/grigio metallizzato Completa di pluviometro, anemometro, direzione de vento, temperatura, umidità, parometro, orologio radiocontrollato. I sensori esterni trasmettono i dat alla base via radio. La base è interfacciabile ad un PC tramite porta seriale (software incluso).

un'unità base e da un

sensore esterno colle-

Barometro con tre

meteo, temperatura

interna ed esterna

(max 3 sensori), tra-

smissione a 433 MHz

con portata di 25

tendenza

gato via radio.

icone.

rileva la tempe-

ratura (da posi-

zionare all'ester-

no) trasmetten-

do i dati via radio

WS2308 - Euro 245,00

STAZIONI METEOROLOGICHE

Stazione meteorologica con sensori wireless composta da un'unitia base da posizionare all'interno e da due sensori da collocare esternamente: uno che permette la rilevazione della velocità del vento, l'altro, che serve per la misurazione della temperatura e dell'umidità

da un'unità base e da un sensore esterno collegato via radio per la rilevazione della temperature e della umidtà esterna. Barometro con tre icone, pressione in HPA, 12 fasi lunari, orario radiocontrollato, sveglia 2 allarmi, trasmissione a 868 MHz max 25 metri.

Dispositivo composto

Elegante orologio con indicazio-

ne della temperatura interna ed

esterna (tramite sonda con cavo

WS9035 Euro 129,00 WS8015SIL-SIL Euro 129,00 da esterno collegato via radio per la rilevazione della temperature.
Proiezione di ora e temperatura esterna, barometro con 3 icone, tendenza meteo, svegila, trasmissione 433 MHz max. 100 metri.
WS 90.34 SIL-MEG Euro 89,00

Stazione con sensore

WS9034SIL-MEG Euro 89,00 Stazione composta da un'unità base e da un sensore per la rilevazione della temperatura da posizionare esternamente e che trasmette i dati via radio (a 433MHz). Barometro con tre icone, temperatura interna ed esterna (max 3 sensori), umidità interna, orologio radiocontrollato, sveglia.

WS7075SIL-SIL Euro 64,00

WS7043SIL-DAB Euro 64,00

smette i dati via

radio (a 433MHz).

Barometro con tre

icone, temperatura

interna/esterna

(max 3 sensori), umi-

dità interna, orologio

radiocontrollato.

sveglia due allarmi.

portata del trasmet-

composta da un'unità base e da un sensore esterno collegato via radio per la rilevazione della temperature. Proiezione di ora e temperatura esterna, barometro con visualizzazione ad

Stazione meteorologica

Prolezione di ora e temperatura esterna, barometro con visualizzazione ad icone, tendenza meteo, sveglia. Trasmissione dei dati a 433 MHz, distanza max. 25 metri. Colore: argento/nero.

WT553SII-BLA

Euro 52,00

WS7014BRA-BRA Euro 49,00

Elegante orologio LCD con termo-

metro in grado di proiettare l'ora e

la temperatura. Funzione di allarme

e snooze con calendario: 2000-

2069. Alimentazione display: 2 x

1.5V AA-batterie, proiezione conti-

prende un'unità base e un sensore per la rilevazione della temperatura che trasmette i dati via radio (a 433MHz). Barometro con tre icone, tendenza meteo, temperatura interna ed esterna

Stazione composta da Stazione che com- Stazione che

WS9151BLA-SIL

Euro 39,00

433MHz). Barometro (a 433MHz). con tre icone, tendenza meteo, temperatura interna ed esterna (max 2 sensori), orologio radiocontrollato. (a 433MHz). Barometro, tenza meteo realizato controllato. Colore: antraci-

WS7208GR9-SIL Euro 29,00

OROLOGI E TERMOMETRI

Orologio digitale radiocontrollato con termometro interno ed esterno, con trasmissione dei dati via radio 433MHz. Può collegare 4 trasmettitori

on trasmissione dei dati la radio 433MHz. Può ollegare 4 trasmettitori sterni.

WS7033DAB-SIL - Euro 14,00 WS9150 - Euro 25,00 Orologio di grandi dimensioni con display gigante e indicazione della temperatura in gradi °C o °F. Funzione di allarme e snooze con calendario 1900-2099.

Alimentazione: 2 x 1,5 V AA (stilo). Batterie non incluse.

WC32TC - Euro 34,00

Elegante orologio colore argento-nero radiocontrollato con display retroilluminato blu elettrico. Dispone di indicatore delle fasi lunari (8) e della temperatura interna. Alimentazione: 2 pile x AA, IEC LR6 1,5 V.

WS8055SIL-BLA - Euro 29.00

Orologio sveglia in ottone radiocontrollato con proiezione orientabile dell'ora corrente. Possibilità di regolare la messa a fuoco e la luminosità della proiezione. Alimentazione a batterie o mediante adattatore da rete AC/DC (incluso). Funziona anche come termometro.

WT535BRA-BRA - Euro 14,90

nua: adattatore di rete (incluso).

WT82 - Euro 16,00

Compatto orologio di colore nero radiocontrollato con indicazione della temperatura ambiente. Funzione di allarme e snooze con calendario. Alimentazione: 2 pile x AA, IEC LR6 1,5 V.

WT87BLA-BLA - Euro 10,50

TERMOMETRI / IGROMETRI

Termoigrometro digitale per la misura del grado di umidità (da 0% al 100%) e della temperatura (da -20°C a +60°C) con memoria ed indicazione del valore minimo e massimo. Alimentazione a batteria 9V (inclusa).

DVM321 - Euro 78,00

Sistema ad infrarossi per la misura della temperatura a distanza. Possibilità di visualizzazione in gradi centigradi o in gradi

centigradi o in gradi Fahrenheit, display LCD con retroilluminazione, memorizzazione, spegnimento automatico. Gamma da -20°C a +270°C.

DVM8810 - Euro 98,00

Sistema ad infrarossi per la misura della temperatura a distanza. Possibilità di visua-

lizzazione in gradi centigradi o in gradi Fahrenheit, display LCD con retroilluminazione, memorizzazione, spegnimento automatico.

auma da a -20°C a +420°C.

DVM8869 - Euro 178,00

Consente di misurare a mente accessibili o misudistanza e senza contatto in relative a dispositivi in movimento o pericolosi. superficie o di un ogget-

superficie o di un ogge to (da -20°C a +300°C). Particolarmente indicato per effettuare misure in ambienti difficilPermette anche di rilevare le differenze di temperatura in a m b i e n t e domestico.

IR101BLA-GRE - Euro 49,00

Termometro-Igrometro digitale color ottone da interno che indica contemporaneamente la temperatura e l'umidità interna. Alimentazione: 2 pile x AA, IEC LR3 1,5 V.

WS9410BRA-SIL - Euro 24,00

VARIE

201

0

ANEMOMETRO DIGITALE con TERMOMETRO

Visualizzazione della velocità del vento su istogramma e scala di Beaufort. Display LCD con retroilluminazione. Strumento indispensabile per chi si occupa dell'installazione o manutenzione di sistemi di condizionamento e trattamento dell'aria, sia a livello civile che industriale. Completo di cinghietta da polso.

BUSSOLA DIGITALE

Eccezionale bussola digitale di dimensioni particolarmente contenute completa di orologio e schermo LCD retroilluminato per impiego notturno. Indicazione analogica e digitale.

Alimentazione: 3 x 1,5V AAA

COMP1 - Euro 37,00

(mini stilo, non comprese)

CONFEZIONE ABBINATA WS7208 + WT535

Confezione speciale contenente una stazione meteorologica WS7208 più un orologio radiocontrollato con projezione WT535.

Disponibili presso i migliori negozi di elettronica o nel nostro punto vendita di Gallarate (VA). Caratteristiche tecniche e vendita on-line: www.futuranet.it

Via Adige, 11 21013 Gallarate (VA) Tel. 0331/799775 Fax. 0331/778112

Tutti i prezzi si intendono IVA inclus

a cura della redazione

Vendo:

- -Visori notturni Zenit 3X, peso 450 grammi;
- -Amplificatori di suoni (investigazioni) surplus da collezione;
- -Alfa 33 IE 1.3 catalizzata fine '92 da collezione motore 9.500 KM/int nuovi carrozzeria nuova, revisione fino a nov. 2005.
- -Cuffie 1940 funzionanti made in USA:
- -Filtri IR 150 mm, diametro 15 cm. distanza 200/300 metri secondo la potenza faro dietro;
- -TX marittimo ottimo ric. pezzi A.L./DEC.
- -Quarzi Geloso linea G 228-229/G 216 MK3. Contattare Antonio al tel/fax 050-531538 dalle 15:30 alle 19:00.

Vendo:

- -Spectrum Analyzer 8569B + valigetta mixer fino a 40 Ghz a euro 5.500;
- -Spectrum Analyzer HP141 + 8555A + 8552B a euro 1.400;
- -Cassetto RF HP85845A freq. 5.9-12.4 Ghz max pwr out 50 mW (+17dBm) a euro 400;
- -Misuratore automatico cifra di rumore Alitech 7310-IF 30 Mhz a euro 250.
- disponibile Eventualmente testina fino a 10 Ghz;
- -Frequenziometro HP5328B opt. 010-011 (High stab+HPIB) range 0-900 Mhz a euro 290;
- -Frequenziometro 5343A 0,01-26,5 Ghz opt. 001-011 (High stab+HPIB) a euro 1.400.
- Tutti gli strumenti sono perfetti;
- -Power amplificatore nuovo a stato solido in quida d'onda per 24 Ghz power out 800 mW-Gain 30dB a euro 250.

Per informazioni, contattare Mauro al numero di cellulare 335-8350456.

Vendo:

- -Alimentatore stabilizzato a Mosfet U.S.A. Hoefer 0-250 Vdc. 0-2.5A con strumenti digitali ad euro 125:
- -2 monitor digitali per PC 15 pollici a euro 20 l'uno:
- -Alimentatore stabilizzato nuovo 0-25 Vcc. 10A con strumenti ad euro 100:
- -Motore per cancello scorrevole 500 Kg, completo di centralina con telecomando marca Dea System:
- -Riviste di elettronica: "Sperimentare", "Nuova Elettronica". "Elettronica Elettronica", Pratica", "Fare "Enciclopedia dell'Elettronica" (5 volumi):
- -Schede elettroniche di recupero industriale componenti buoni ad euro 5. Telefonare al numero 348-7243384.

Vendo:

- -10 Riviste di Elettronica In:
- -il manuale "Ricerca Guasti e Riparazioni TV";
- -un trapanino con alimentatore per forare le basette.
- Il tutto a euro 50. Contattare Francesco al 347-4133862.

Vendo:

- -Cassetto per HP-141 RF 10-110 MHz 8553B con manuale a euro
- 300 KHz 8556A con manuale a euro 250:
- -Mixer est. TEK 12-40 GHz (in3) quide d'onda) a euro 300;
- -Scheda SAIF-100 di acquisizione
- -Vector Voltmeter HP-8405A a euro 450:
- -HP-431C Power Meter senza
- -ICOM R71 Ricevitore 0.1 30 Mhz con filtro SSB a euro 600:
- Microfono da tavolo Yaesu MD1 ad euro 40:
- -HP-215A Pulse Generator -Trigger 100 Hz - 1 MHz Pulse Width min. 10 nS ad euro 100;
- -Amplificatore RF 5.7 GHz con TWT RW-89 con alim. Siemens
- -TWT RW-89 Siemens 15 W 5.9-6.5 GHz ad euro 100;
- 7.1 GHz ad euro 120:
- numero 335-6312494.

- -Cassetto per HP-141 LF 20 Hz-
- per HP-141 a euro 350;
- sonda a euro 150:
- -YAESU FT-23R

- RWN-110 ad euro 350;
- -TWT RW-85 Siemens 22 W 6.4-
- -Transverter Microset 144-28 Mhz a euro 150. Contattare Davide al

- -1500W, 25 Kg, P=220/230, S=1800V, 700mA - 400V 100mA - 100V 30mA.
- -330W, 10,4 Kg, P-V=220, S=30V, 10A che può essere modificato a piacimento rispettando i 300W.
- -242W, 7,9 Kg, P-V 220, S=6.3/12.6V, 3A, 13V, 2.5A, 350/400V, 300mA, 160V, 50mA, 50V, 50mA; tutti costruzione artigianale.
- -Autotrasformatore monofase a doppio C di costruzione industriale di 700W circa per tensioni da 90V a 250V di 9,4 Kg tipo RANK XEROX.
- -Motore elettrico nuovo monofase a spazzole 220V, 3A, 370W, 50Hz, 6000 giri, 6,5 Kg, fissaggio a flangia con 3 bulloni con il diametro del perno sporgente di 12x26 mm di lunghezza; -Bollettini Tecnici TICINO ad uso civile del 1962/1966/1968 composti da un certo numero di bollettini sfusi delle varie

Acquisto:

annate.

-L'originale o la fotocopia dello schema elettrico ed istruzioni d'uso dell'oscillatore SWEEPP / MARKER HEATHKIT MOD TS2 o equivalenti.

Contattare Arnaldo al numero 0376/397279.

Vendo:

-Starter kit per ST66x della SGS **THOMSON** completo manuali e software a 200 euro. -Sistema di sviluppo (emulatore) per microcontrollori Z8 completo di tutti gli accessori a 150 euro.

Se presi in blocco unico vendo a 300 euro.

Contattare Stefano al 347-9019224.

DISCHI E SFERE AL PLASMA

DISCO AL PLASMA

Stupendo piatto al plasma funzionante in modalità continua o a ritmo di musica (microf, incorporato), Completo di alimentatore da rete. Disponibile nei colori blu e arancione.

- Consumo: 12W
- Alimentatore: adattatore di rete 12Vac/1A (compreso)
- Diametro: Ø 150mm (6"); peso: 0,45kg.

€24,00 *blu* VDL6PDB

arancione

SFERA AL PLASMA

Sfera al plasma del diametro di 5" (12.7cm), Può funzionare sia in modalità continua che a ritmo di musica. Completa di alimentatore da rete

- Alimentazione: 12Vdc (adattatore 230Vac incluso);
- Consumo: 12W;
- Dimensioni: 127 x 127 x 178mm;
- Peso: 0,82kg.

VDL5PL €15,00

SFERE LUMINOSE CAMBIACOLORE

SFERA LUMINOSA CAMBIACOLORE

batteria ricaricabile incorporata e da una base per la ricarica. La sfera cambia colore gradatamente riproducendo tutti i colori dell'iride. E' disponibile anche la versione composta da un set di 3 sfere (CLB3)

- Dimensioni sfera: Ø83mm; dimensioni ricaricatore Ø95 x 25mm:
- Alimentatore: 7,5 Vdc/300mA (adattatore di rete compreso);
- Autonomia ricarica: 8 ore circa; tempo di ricarica: 9 ore circa

COLORAT

colorato, completo di supporti e

KUDR.	€ 19,00	2,10
RODR	€19,00	rossc
.RODG	€19,00	verde
DODY	C10.00	giallo

ELETTRONICA Via Adige, 11 21013 Gallarate (VA)

Disponibili presso i migliori negozi di

elettronica o nel nostro punto vendita di Gallarate (VA). Caratteristiche tecniche e

vendita on-line: www.futuranet.it

FUTURA

Tel. 0331-799775 Fax 0331-778112 www.futuranet.it

NEON FLUORESCENTI COLORATI

TUBI FLUORESCENTI 20W COLORATI

Speciali tubi fluorescenti colorati da 20W, adatti a rawivare qualsiasi ambiente, dalla sala da ballo al piano-bar, alla tavernetta. Disponibili in quattro differenti colorazioni

■ Lunghezza: 600mm, Ø: 29mm

€8,00 blu LAMP20TB I AMP20TR €8.00 verde LAMP20TG €8,00 €8.00 LAMP20TY

PORTALAMPADE 20W

Portalampade completo di circuito di accensione a 220Vac in grado di accogliere qualsiasi tubo colorato da 20W.

- Dimensioni: 620 x 90 x 50mm
- Peso: 1kg

VDL60RF €9,00

. la filigrana delle

SISTEMI WOOD COMPLETI

PORTAL AMPADE IN PLASTICA CON LAMPADA 8 W

NL

VDL8UV €11,50

PORTAL AMPADE BLU IN PLASTICA CON LAMPADA 15 W

PORTALAMPADE IN METALLO CON LAMPADA 20 W

PORTALAMPADE IN METALLO CON LAMPADA 15 W

VDL15UV €17,50

PORTAL AMPADE GIALLO IN PLASTICA CON LAMPADA 15 W

PORTAL AMPADE IN METALLO CON LAMPADA 40 W

_AMPADE di WOOD

LAMPADE WOOD A TUBO

Emettono raggi UV con una lunghezza d'onda compresa tra 315 e 400nm capaci di generare un particolare effetto fluorescente Ideali per creare effetti luminosi, per evidenziare la filigrana delle banconote, per indagini medico-legali, ecc.

0	WOOD15 (15W 436x25,5mm) €16,00
0	WOOD20 (20W 600x25,5mm) €10,00
0	WOOD40 (40W 1200x25,5mm) €15,00

LAMPADE WOOD A BULBO Lampade Wood con filetto E27 e

alimentazione a 220Vac, disponibili con notenze da 15W (a risparmio energetico) a 160W. Ideali per creare effetti luminosi in discoteche, teatri, punti di ritrovo, bar, privé, ecc. Possono essere utilizzate anche per evidenziare

WOODBL15 (15W	low energy) €8,00	la filigrana
WOODBL75 (75W)	€2,00	banconote.
WOODBL160 (160)	W) €15,00	

TUBI A CATODO FREDDO SET DI ALIMENTAZIONE PER PC

TUBI COLORATI DA 30 cm CON ALIMENTATORE

Tubo fluorescente a catodo lungo 30 cm ideale per

dare un nuovo look al vostro PC. Il sistema è composto da un inverter funzionante a 12 Vdc e da un tubo colorato con due supporti adesivi alle estremità per facilitarne il montaggio. Disponibile in 6 colori differenti.

FLPSB2 €9.50 freddo

blι nero

verde

FLPSCOMP €2,00

Set di connettori per ricavare dal PC la tensione utilizzata per alimentare i tubi a catodo freddo. Completo di interruttore di accensione

MINITUBI COLORATI DA 10 cm

Tubo miniatura a catodo freddo lunghezza 10 cm. Da utilizzare unitamente all'alimentatore FLPS1

FLG1 €5.00

ALIMENTATORE 12V PER TUBI A 10 cm

Alimentatore miniatura con una tensione di ingresso di 12 Vdc

a**r**an**c**ione

rosso

viola

rosso

STRIP LUMINOSO COLORATO

Doppio strip adesivo con led colorati ultrapiatti (15 per ramo) e sistema di controllo per generare numerosi effetti luminosi. Disponibili in 5 colori differenti. Ideale per utilizzo in auto

- Dimensioni: 2 x 40cm ■ Alimentazione: 12 V ■ Interruttore ON/OFF

- blu CHLSB €17.50 verde €20.50 €19,00 €26,00 rosso

AVO ELETTROLUMINESCENTE

utilizzato in bicicletta, in auto e per decorare qualsiasi ambiente o oggetto. Tre possibilità di

NWRG15 €17.00 €17,00 rosso €17,00 NWRR15 NWRY15 €17.00

Cavo elettroluminescente colorato, flessibile, lungo 150 cm. Può essere funzionamento:

> emissione continua lampeggio veloce, lampeggio lento. Disponibile in 4 colori. Alimentazione a pile

LAMPADE ad INCANDESCENZA

- Potenza 60 W ■ Alimentazione 230V.

Disponibile in 6 differenti colori

AMP60B	blu	LAMP600
AMP60G	verde	LAMP60R
AMP60Y	giallo	LAMP60V

€1,80

LAMPADE A LED COLORATE

- Alimentazione: 12VAC o 12VDC / 100mA ■ Attacco: FMW / GX5.3
- Dimensioni: 50,7 x 44,5mm
- Apertura fascio luminoso: 60°

■ Intensità: 7Cd (12Cd LAMPI 12W12)

LAMPL12R €7,50 *rosso* LAMPL12W12 €17.50 I AMPI 12Y **€**10 00 I AMPI 12R verde

LAMPADE UVA (352 nm)

UVA15 (15W 436x25,5mm) €6,00

Lampade fluorescenti in grado di emettere una forte concentrazione di raggi UV-A con lunghezza d'onda di 352nm.

LAMPADE UVC (253,7)nm)

GER4 (4W 134.5x15.5m n) €15.00 GER6 (6W 210.5x15.5mm) €15.00 GER8 (8W 287x15.5mm)

STICK LUMINOSI

L

L

una reazione chimica fornisce

VDLILB €1.20 **VDLILO** arancione VDI II Y €1.20 verde **VDLILG**

una intensa luce. Durata 4 ore circa, non tossico, a tenuta stagna

VDLILR

SISTEMI per la rilevazione di

principi d'INCENDIO e fughe di GAS

Rilevatore di fumo a batteria

E' il sensore di fumo con il migliore rapporto prezzo/prestazioni. Sensibile, facile da installare, funziona con una batteria a 9 volt (inclusa). Particolarmente indicato per incendi a rapida propagazione. Principio di funzionamento: camera a ionizzazione. Led di segnalazione e funzionamento, pulsante di test, indicatore di batteria scarica, buzzer d'allarme da 85 dB.

Rilevatore di fumo a batteria (confezione da 2 pezzi)

Stesse caratteristiche del modello FR207 ma in confezione doppia.

€ 32.00

Rilevatore di fumo a batteria long life

Grazie alla batteria a 9 volt al litio (inclusa), l'autonomia di questo dispositivo è di circa 10 anni, pari alla vita med del sensore. Facile da installare, dispone di circuito di test e inibizione temporanea del sensore. Principio di funzionamento: camera a ionizzazione. Led di segnalazione e funzionamento, buzzer d'allarme da 85 dB.

€ 35,00 Rilevatore di fumo fotoelettrico a batteria

Grazie all'impiego di un sensore fotoelettrico risulta colarmente indicato per rilevare incendi a lenta combustione ona con una batteria alcalina a 9 volt (inclusa) che garantisco na notevole autonomia di funzionamento. Led di segnalazione

€ 24,00 Rilevatore d'incendio a battería per cucine e garage

Utilizza un sensore di temperatura ed è in grado di segnalare sul nascere oulsante di inibizione temporanea, indicatore di batteria scarica, ouzzer d'allarme da 85 dB.

€ 54,00 Rilevatore di fumo fotoelettrico a 220 \

Dispone di un alimentatore da rete con batteria di backup. Grazie all'impiego di un sensore fotoelettrico risulta particolarmente indicato per rilevare incendi a lenta combustione. Possibilità di Interconnessione con altri rilevatori. Facilmente installabile grazie alla piastra di fissaggio ad incastro. Doppio led di segnalazione, circuito di test, buzzer d'allarme da 85 dB.

€ 57,00

Rilevatore di monossido di carbonio a batteria

Dispositivo dalle caratteristiche professionali funzionante con una batteria a 9 volt in grado di segnalare con un potente avvisatore acustico la presenza di monossido di carbonio (CO). Dimensioni compatte, facilmente installabile ovunque, sensore costantemente attivo, pulsante di test/reset, led di segnalazione multifunzione, indicatore di batteria scarica, buzzer di allarme da 85 dB.

€ 82,00

Rilevatore di gas metano

Apparecchiatura dalle caratteristiche professionali alimentato con tensione di rete in grado di segnalare la presenza di fughe di gas metano. Soglia di allarme tarata sul livello di 25% LEL (Lower Explosive Level). Alimentazione a 230 Vac mediante adattatore d rete, consumo di 7 watt, 3 led di segnalazione (alimentazione, allarme, malfunzionamento), pulsante di test, buzzer di allarme da 85 dB.

FUTURA ELETTRONICA Via Adige, 11 - 21013 Gallarate (VA) - Tel 0331/799775 http://www.futuranet.it

Rendono più sicura la vostra casa segnalando acusticamente la presenza di fumo o un anormale innalzamento termico dovuto ad un principio d'incendio. I sensori di gas sono in grado di rivelare la presenza del pericolosissimo monossido di carbonio o fughe di gas metano.