Coin Sorting and Counting Machine

By

Ray Anthony C. Reyes Mark Phillip P. Tan Timothy Jude O. Torralba

A Design Report Submitted to the School of Electrical Engineering, Electronics and Communications Engineering, and Computer Engineering in Partial Fulfillment of the Requirements for the Degree

Bachelor of Science in Computer Engineering

Mapua Institute of Technology November 2008

Mapua Institute of Technology School of EE – ECE – CoE

This is to certify that we have supervised the preparation of and read the design report prepared by **Ray Anthony C. Reyes, Mark Phillip P. Tan, Timothy Jude O. Torralba** entitled **Coin Sorting and Counting Machine** and that the said report has been submitted for final examination by the Oral Examination Committee.

Engr. Analyn Yumang

Engr. Jocelyn F. VillaverdeDesign Adviser

As members of the Oral Examination Committee, we certify that we have examined this design report, presented before the committee on **Nov. 25**, **2008**, and hereby recommend that it be accepted as fulfillment of the design requirement for the degree in **Bachelor of Science in Computer Engineering**.

Engr. Isagani V. Villamor Panel Member

Engr. Ernesto M. Vergara Panel Member

Engr. Joyce M. Santos Chairman

This design report is hereby approved and accepted by the School of Electrical Engineering, Electronics and Communications Engineering, and Computer Engineering as fulfillment of the design requirement for the degree in **Bachelor of Science in Computer Engineering**.

Dr. Felicito S. CaluyoDean, School of EE – ECE - CoE

TABLE OF CONTENTS

TITLE PAGE		i
APPROVAL S	SHEET	ii
TABLE OF C	ONTENTS	iii
LIST OF TAE	BLES	٧
LIST OF FIG	URES	vi
ABSTRACT		vii
Chapter 1: [DESIGN BACKGROUND AND INTRODUCTION	1
	Design Setting Statement of the Problem Objective of the Design Significance of the Study Conceptual Framework Scope and Delimitation Definition of Terms	1 2 2 3 4 4 6
Chapter 2: R	REVIEW OF RELATED LITERATURE AND STUDIES	10
	How the Philippine coin sorter and counter works Coin sorting apparatus with rotating disc stationary guide plate for sorting coins by their different diameter Coin sorter apparatus and method utilizing coin thickness as a discriminating parameter	10 11 11
	Coin counter The Philippine Peso coins Mag-Nif Roll Master CLXX Coin Sorter/Counter	12 13 15
Chapter 3: [DESIGN METHODOLOGY AND PROCEDURES	17
	Design Methodology Design Procedure Hardware Design Block Diagram	17 18 18 20

22	Schematic Diagram List of Materials	21
22	Software Design Prototype Development	23 24
Chapter 4: T	ESTING, PRESENTATION AND INTERPRETATION OF DATA	26
	Test conducted for 25 centavo coins Test conducted for 1 peso coins Test conducted for 5 peso coins Test conducted for 10 peso coins Test conducted for mixed coins Test for Manual Testing	26 27 29 30 32 33
Chapter 5: C	CONCLUSION AND RECOMMENDATION	35
	Conclusion Recommendation	35 36
BIBLIOGRAP	PHY	37
APPENDICES		38
	Appendix A Appendix B Appendix C Appendix D Appendix E	38 40 50 52 54

LIST OF TABLES

Table 4.1: Testing for 25 centavo coins	27
Table 4.2: Testing for 1 Peso coins	28
Table 4.3: Testing for 5 Peso coins	29
Table 4.4: Testing for 10 Peso coins	31
Table 4.5: Testing for Mixed Coins	32
Table 4.6: Manual Testing	34

LIST OF FIGURES

Figure 1.1 Conceptual Framework	4
Figure 2.1 A sample of 25 centavo coin	13
Figure 2.2 A sample of 1 Peso coin	13
Figure 2.3 A sample of 5 Peso coin	14
Figure 2.4 A sample of 10 Peso coin	14
Figure 2.5 Mag-Nif Roll Master CLXX Coin Sorter/Counter full stack	15
Figure 3.1 Block Diagram of the Design	20
Figure 3.2 Circuit Diagram of the Design	21
Figure 3.3 List of Materials Used	22
Figure 3.4 System Flowchart	23

ABSTRACT

The design was entitled Coin Sorting and Counting Machine for it is to sort and count the Philippine coin denomination except for the 5 and 10 centavo coins. This was done to be able to help different instituitions that deal with large number of coins in their daily operation. Some of these are banks, churches, charitable instituitions and the transport sector. The sorting part of the design is basically mechanical as it sorts the coins through their physical size then counts them as they pass through the phototransistor. After performing some tests with the Coin Sorting and Counting Machine, the group could say that an almost accurate and reliable machine was created as manifested by the results it made.

Keywords: denomination, coin slot, rotating plate, microcontroller

Chapter 1

DESIGN BACKGROUND AND INTRODUCTION

Design Setting

In the Philippines, the first coins were used in 1861. Until now, people still use coins in their everyday lives. Ther are those that deal with coins everyday like banks, tranport groups, casinos, charitable instituitions and the like. Daily, banks produce and receive coins which they deliver to other establishments to supply their need for coins. Charitbale instituitions like churches gather coins from donations during mass. And in public transport sector, coins are widely used whether as fares or change. These establishments count and sort coins everyday. Without the use of machines that can handle large operations regarding coins, an establishment needs to hire an extra employee just to deal with coins or just count them manually where it could take too much of his time which could be used for other work.

The design was developed to help the trade and industry in counting coins faster and easier. Using phototransistors, the design counts faster and more accurate because it is not sensitive to visible light. A PIC Microcontroller was used to determine the total number of coins, total amount per denomination and the total amount of all coins. A three-way switch is also used to stop the count every 50 or 100 coins or to continuously count.

It is surprising how people manage to sort and count coins especially in large quantity. The group thought of a design that would try to help and solve the problem of counting coins of large quantity. With the design, the group can help the trade and industry by providing a simple yet effective way of dealing with large quantity of coins and saving precious time which can be put to other work.

Statement of the Problem

Persons who manually sort and count coins of large quantity usually take too much of their time and may refrain themselves from doing other tasks. There are available coin sorters and counters in the market but are very expensive. The main problem of the study is to find a way to count and sort Philippine coins of different denominations in less time and with accuracy.

Objective of the Design

The general objective of the design was to develop a coin sorting machine that sorts and counts Philippine coins. The other specific objectives were as follows:

- Use the PIC Microcontroller to program the machine to stop every
 or 100 coins counted.
- 2. Provide more accuracy and reliability in counting coins.
- 3. Create a design with less cost and more simple.

- 4. Sort a variety of coins in less time.
- 5. To contribute something beneficial to the trade and industry.

Significance of the Study

This study is an improvement of the existing coin sorter being used in the country.

The group wanted to share the design project to owners of establishments and small businesses by letting them try to use this kind of technology in their everyday dealings with sorting and counting coins. The proposed design will be affordable to ordinary people and can be applicable to various industries like banking, charitable institutions and etc. The design is also implemental because the equipment and materials to be used are locally available. The users also have an option to limit the coins to be sorted.

To students, the design will be beneficial since it develops their creativity by improvising on their own way on how to sort and count different denominations of Philippine coin. The design would be helpful to students especially those who keep spare coins and store them in a piggy bank. Students will have an easier task of counting coins.

The school especially the treasury department can directly benefit from the design since it can use the machine for its daily operation. A good example will be during the enrollment period when treasury personnel are handling large amount of coins. They can use the design to sort or count coins according to denomination.

Conceptual Framework

Figure 1.1 Conceptual Framework

The design will sort the coins according to its denomination and size, starting from the smallest to the largest coin. The designers thought that this is the best way to sort coins. A coin slot will be used to distinguish the difference between a 5 peso coin and a 10 peso coin since they are similar in size. A sensor will be used to count the sum total of the coins and display the value to a Liquid Crystal Display (LCD) panel.

Scope and Delimitations

The features and capabilities of the design are the scope of the study:

 The design can sort and count Philippine coin denominations, namely, 25 centavo coin, 1 peso coin, 5 peso coin and 10 peso coin only.

- 2. The rotating plate can only handle a certain weight for it to function properly, that is, approximately 30-40 coins at a time.
- 3. The number of pieces and corresponding value will be displayed using a Liquified Crystal Display (LCD).
- The grand total also updates whenever any of the reset buttons is pressed. The sensor will count anything that passes through and count it.
- 5. The design can also be fitted with a battery to save the data and retain its value, but cannot run the motor with just a battery.

There are the delimitations which the design cannot perform.

- The machine cannot accept deformed coins and cannot recognize whether the coin is fake or genuine. For example, if a token was placed instead of a coin in the machine, the system would still sort it as long as it is the same size as the coins.
- 2. The display can only handle up to 4 digit numbers.
- 3. 5 centavo and 10 centavo coins can be sorted but not with perfect accuracy.
- 4. The coins once sorted and counted will be placed in a holding container randomly and not stacked.

Definition of Terms

AC – (Alternating Current) is a current that varies sinusoidally with time. (Alexander and Sadiku, 2004)

AC Motor — a type of motor that uses alternating current (AC). (Young and Freedman, 2000)

Accuracy — a measured value — that is, how close it is likely to be to the true value. (Young and Freedman, 2000)

Capacitance — is the ratio of the charge on one plate of a capacitor to the voltage difference between the two plates. (Alexander and Sadiku, 2004)

Capacitor — is a passive element designed to store energy in its electric field. (Alexander and Sadiku, 2004)

Ceramic Capacitor — a capacitor that is light in weight, stable and its change in temperature is predictable. (Alexander and Sadiku, 2004)

Coin — is usually a piece of hard material, usually metal or a metallic material, usually in the shape of a disc, and most often issued by a government. (Merriam Webster Dictionary)

Counter - a program that counts and typically displays how many. (Grout, 2007)

Crystal Oscillator – an oscillator that uses a quartz crystal to generate a frequency. Such devices generally output a fixed frequency, but some can be controlled by a tuning voltage over a small range. (Purdie, 1998-2001)

DC – (Direct Current) is a current that remains constant with time. (Alexander and Sadiku, 2004)

DC Motor — a type of motor that is driven by direct current (DC). (Young and Freedman, 2000)

Denomination — a proper description of a currency amount, usually for coins or banknotes. (Merriam Webster Dictionary)

Diode - comprises a section of N-type material bonded to a section of P-type material, with electrodes on each end. (Harris, 1998-2008)

Electrolytic Capacitor — a type of capacitor that produces very high capacitance. (Alexander and Sadiku, 2004)

Flowchart — is a graphical representation of a process such as a manufacturing operation or computer operation, indicating the various steps that are taken as the product moves along the production line or the problem moves through the computer. (Boilot, Gleason and Horn, 1979)

Infrared - refers to energy in the region of the electromagnetic radiation spectrum at wavelengths longer than those of visible light, but shorter than those of radio waves. (Tech Target: The IT Media ROI Experts, 2008)

LCD – (Liquid Crystal Display) a low-power flat-panel display used in many laptop computers, calculators and digital watches, made up of a liquid crystal that is sandwiched between layers of glass or plastic and becomes opaque when electric current passes through it. The contrast between the opaque and transparent areas forms visible characters. (Castellano, 2005)

LED – (Light Emitting Diode) is a semiconductor device that emits visible light when an electric current passes through it. (Harris, 1998-2008)

Microcontroller - are "**embedded**" inside some other device (often a consumer product) so that they can control the features or actions of the product. (Grout, 2007)

Oscillator — a mechanical or electronic device that works on the principles of oscillation: a periodic fluctuation between two things based on changes in energy. (Alexander and Sadiku, 2004)

PCB — (Printed Circuit Board) used to mechanically support and electrically connect electronic components using conductive pathways, or traces, etched from copper sheets laminated onto a non-conductive substrate. (Grout, 2007)

Photosensor - is an electronic component that detects the presence of visible light, infrared transmission (IR), and/or ultraviolet (UV) energy. (Tech

PIC Microcontroller — a microcontroller popular with developers and hobbyists alike due to its low cost, wide availability, large user base, extensive collection of application notes, availability of low cost or free development tools, and serial programming capability. (Grout, 2007)

Target: The IT Media ROI Experts, 2008)

Power Supply – a device or system that supplies electrical or other types of energy to an output load or group of loads is called a power supply unit or PSU. (Floyd, 2003)

Rectifier — an electrical device that converts alternating current (AC) to direct current (DC). (Floyd, 2003)

Resistance — the ratio of voltage to current for a particular conductor. (Young and Freedman, 2000)

Resistor — a circuit device made to have a specific value of resistance between its ends. (Young and Freedman, 2000)

Transformer — a device that transfers electrical energy from one circuit to another through inductively coupled electrical conductors. (Floyd, 2003)

Transistor - regulates current or voltage flow and acts as a switch or gate for electronic signals. (Tech Target: The IT Media ROI Experts, 2008)

Voltage Regulator — is an installable module that senses a computer's microprocessor voltage requirements and ensures that the correct voltage is maintained. (Tech Target: The IT Media ROI Experts, 2008)

Chapter 2

REVIEW OF RELATED LITERATURE AND STUDIES

How does the Philippine coin sorter and counter works

The Philippine coin sorter works by sorting the coins by their diameter and counts the coins using a photo-sensor. The device uses a geared motor that drives the propeller which is connected to a rotating plate which feeds the coins to the sorting arm. The sorting arm then sorts the coins by their diameter and drops them to the corresponding conveyor. The count is then stored on a computer system for it to be totaled. (Lactaeaon et al., 2006)

The Philippine coin sorter is a simple but a not so reliable type of coin sorting machine. Firstly, it uses a geared motor that turns only in one direction. This can be a cause of problem in case the coins get jammed in the rotating plate. The device also uses a sorting arm which is quite long and is not always efficient in sorting because many factors interfere. Some factors are the angle of inclination of the sorting arm, the friction in the sorting arm and the length of the sorting arm. This is why it takes longer for the Philippine coin sorter to sort coins. The display is bulky since it is stored in a computer rather than in an LCD.

Coin sorting apparatus with rotating disc stationary guide plate for sorting coins by their different diameter

An article by Schwartz (October 4, 1988) about a coin counter talks about sorting coins by their diameter. It uses a rotating plate which are filled with holes that catches coin upon insertion. Behind the plate are reference holes designed according to the different diameters of the coin to be sorted. The coin rotates in the rotating plate until it finds a hole that matches its size.

Sorting coins according to their diameter is a simple and yet effective way of sorting. It only uses a rotating plate and a reference plate which can be easily made out of cheap materials. The only downside of this method is when coins get stacked above one another. A smaller coin stacked above a bigger coin can fall in the bigger coin's hole and end up in the wrong place. This can cause some errors in sorting.

Coin sorter apparatus and method utilizing coin thickness as a discriminating parameter

Another article by Rasmussen (October 1, 1985) talks about sorting coins by their thickness. According to the article, the device uses sets of rotating disks which carry the coin into a region wherein it could fit. The first set of disks is positioned so that whenever the coins touch the disks, it would be moved to the second set of disks. The second set of disks are properly placed to match a

certain thickness of a certain coin. If a coin is of the right thickness, the coin will pass through and get sorted.

This method of sorting is somewhat not that reliable. It can only be applicable to foreign coins where the thickness vary greatly. Philippine coins are almost of the same thickness. Sorting them accordingly using this method can impose a lot of problems. Secondly, this method requires precision in placing the disks. One miscalculation and the disks can be either too thin or too thick.

Coin Counter

Boland in his article (July 8, 1986) explains a method in coin counting. Coins are counted by using denomination codes that are stored in a code disc. Coins fall upon a rotating table that is designed to catch and hold coins of different denominations at different positions.

The method of counting uses a sensor which stores code in a disc to determine the denomination of a coin. This is an efficient way of counting coins since it is also very unlikely to fail because it uses codes for each kind of coin. The only downside of this method is the cost of materials that are going to be used. Code sensors are very expensive and are available in specialty shops only. The method is somewhat similar to bar coding which also uses a sensor in detecting the bars in every code.

The Philippine Peso Coins (www.bsp.gov.ph)

Figure 2.1 A sample of 25 centavo coin

25 Centavos

Composition: 65% Copper, 35% Zinc

Diameter: 20.0mm

Figure 2.2 A sample of 1 Peso coin

1 Peso

Composition: 75% Copper, 25% Nickel

Diameter: 24.0mm

Figure 2.3 A sample of 5 Peso coin

5 Peso

Composition: 70% Copper; 24.5% Zinc; 5.5% Nickel

Diameter: 27.0mm

Figure 2.4 A sample of 10 Peso coin

10 Peso

Composition: Ring: 75% Copper; 25% Nickel

Core: 92% Copper; 6% Aluminum; 2% Nickel

Diameter: 26.5mm

Mag-Nif Roll Master CLXX Coin Sorter/Counter (Retrieved November 11, 2008 from www.factory-express.com)

Figure 2.5 Mag-Nif Roll Master CLXX Coin Sorter/Counter full stack

Figure 2.5 shows the Mag-Nif Roll Master CLXX Coin Sorter/Counter. It sorts coins directly into preformed paper wrappers that can be placed into twenty coin tubes. With its durable design and chrome plated stainless steel parts, the Roll Master CLXX can sort thousands of coins in just minutes. The LCD digital display offers many functions. You can keep a total and a running total or grand total from the start. The bank's capacity is \$170.00 but the grand total feature continues to count up to \$999.99, so you can keep track of a small or large dollar value. You may also subtract dollar values in the total by single coins, by a roll of coins or by an entire denomination of coins. The Roll Master CLXX is equipped with a convenient overflow trap so that you do not have to stop when one coin tube is full or all four coin tubes of one denomination are

full. It will continue to sort coins until you are finished. Any excess coins will simply spill into the overflow tray. The Roll Master CLXX is built for speed and accuracy; it includes patented sorting technology and patent pending anti jamming features. A unique feature of the Roll Master CLXX allows full access to the entire mechanism for easy maintenance without the use of any tools. There is an automatic shut off when you access the coins. The Roll Master CLXX is powered by an AC adaptor and two "AA" batteries. (Source, www.factory-express.com)

The Roll Master CLXX is indeed a very good coin sorting and counting machine. Unfortunately, it is only available in other countries and the cost is way higher and it only sorts US coins.

Chapter 3

DESIGN METHODOLOGY AND PROCEDURES

Design Methodology

The design is a constructive research since it is to develop a system to be used as a solution to a problem that needs to be solved. The problem is to create a way to sort and count coins faster than a man can do. The counter and sorter should also be more accurate and easier than manual sorting and counting.

The group researched on existing coin sorter machines as reference on how to develop a prototype that would be accurate and fast and that would observe the accuracy of the techniques the existing designs used. Upon observation, the group tested the different techniques used by existing or recent counters. They tried to develop also new ways and improvements of existing techniques. They had performed several tests on how to efficiently and accurately sort and count coins of different denominations. The group first tested a similar technique done by previous studies which use a sorting arm with the exact holes of every coin that are arranged from the smallest to the largest coins. Two to three holes of each coin are placed simultaneously to increase its reliability in sorting coins. The group also found some problems on how to sort the 5 and 10 peso coins since they are the same in size with a very minimal difference in their thickness. The other test was to use a revolving plate which

assures that only a single coin will be sorted in a time, but to be fast, the group decided to create holes in succession. Another way was to sort the coins by their weight but the technology was quite expensive for the group. By doing some research, the group came up with the best way to sort the 5 and 10 peso coins and that was to use a coin slot which uses a sample to compare its magnetic property to the one to be tested.

Design Procedure

The design was composed of the input, sorting, counting and output sections. Included in the input section were the input switches and the funnel that would be used for input of coins. The sorting part was consisted of the revolving plates with holes fitted for philippine denomination coins. These plates were operated by an AC motor for it to revolve. Included in this part was the passage way of each coin to the containers. The material sensor which was used to sort five peso coins from ten peso coins was also included in this part. The infrared sensors located at each passage way of coins is the counting part of the machine. The LCD display served as the output part of the system. A microcontroller and power supply circuit controlled the whole operation of all sections of the prototype.

a. Hardware Design

The following are the procedures in creating the prototype:

1. Prepare the needed materials such as the different kinds of input

- switches, LCD display, power supply, acrylic plastic for the body of the prototype, etc.
- 2. Create all the needed circuits which include the microcontroller circuit and the power supply circuit.
- 3. Create the body of the prototype and insert the input switches needed in the input section. Connect the input switches to the microcontroller circuit. Use the funnel as input section where the coins will be placed. This is the top part of the prototype.
- 4. Create the sorting part of the design. This includes the 2 plates with holes fitted for Philippine coin denominations, which serve as the sorter, and the bridges or passage way of the coins to their containers upon sorting, and the material sensor for five peso and ten peso coins.
- 5. Prepare the AC motor circuit connection and the power supply; then connect it to the sorter. Check if the motor moves the sorter well.
- 6. For the counting section, place the sensors along the passage way of each coins. Place them opposite each other, in a way, the LED is aligned to the infrared. Connect this sensors to the microcontroller circuit.
- 7. Connect the LED display to the microcontroller circuit and place in front of the prototype. This is the output section of the prototype.

- 8. Prepare the program and burn it in the microcontroller. This step is done simultaneously with the hardware part.
- 9. Test all the sections of the design. Do troubleshooting as needed upon seeing the results of the test.

1. Block Diagram

Figure 3.1 Block Diagram of the Design

The design can be divided into input section, sorting, counting and the output part. The input section is the part where the coins will be stored for sorting. Included in this section are the input switches which are the start/resume button, stop button, page button and the reset buttons for each coin denomination. After the input, the stored coins will now be sorted according to denominations in the sorting part of the design. From the sorting section, the coins will now be counted and compute for their equivalent value, in the counting section of the design. Then the results will now be displayed in the LCD, which is the output section of the design.

2. Schematic Diagram

Figure 3.2 Circuit Diagram of the Design

3. List of Materials

Materials	Unit Price (in Php)			
4 x 20 LCD	1,900.00			
PICI6F877	530.00			
40 PINS IC Socket	8.00			
7805 Voltage Regulator	15.00			
Heat Sink	20.00			
10 K Array Resistor	12.00			
2 PINS Terminal Block	12.00			
W106 Rectifier Diode	10.00			
1000μF /16v Elect.	6.00			
Capacitor				
100 μF/25V Elect.	3.00			
Capacitor				
8Mhz Crystal	50.00			
22PF Ceramic Capacitor	2.00			
Assorted ¼ w resistor	18.00			
8 PINS connector	37.00			
105 multi layer cap	1.00			
Power Supply Module	150.00			
1Amp – Transformer	170.00			
4700 μF/ 25 V Electrical Capacitor	38.00			
PBPC Rectifier Diode	25.00			
3 PINS Terminal Block	15.00			
IR Sensor	39.00			
Rocker Switch	25.00			
Fuse Holder w/ fuse	10.00			
Camlock	38.00			
Hinges	18.00			
Mini Push Button	10.00			
Acrylic Plastic	1,000.00			
AC Cord	48.00			
Coin Shoot	1,200.00			
AC Motor	600.00			

Figure 3.3 List of Materials Used

b. Software Design

1. System Flowchart or Algorithm

Figure 3.4 System Flowchart

The system starts by initializing all the variables needed such as the input buttons and the counters and the variables in the program. Then it can now accept input from the input buttons and coins from the funnel. If the start button is pressed, the machine will start to sort the coins inside it. Then it will count the sorted coins with the use of sensor. If a coin passes through the sensor, it will be counted by incrementing its specific counter in the program. Then the display output will be updated every time there will be a count process. It will then check if a reset button is already pressed. If any reset button is pressed, the counter which the reset button is pertaining to, will be reset to 0 and update the output in the LCD display. Then the program will check if the limit switch is set to zero or not. If it is set to 0, the machine will continue to sort until the stop button is pressed. If there is a limit, the program will stop the system only if any counter reaches the specified limit. It will continue to sort unless any counter will reach the limit. When the system is stopped or in halt, it will wait for input of start button to resume.

c. Prototype Development

In creating the design, the mechanical part and the program is done at the same time. The sorting portion is the mechanical part of the design. The technique used in sorting process is by the size of the coins and the material of the coins for five and ten peso coin. For the counting portion of the design, infrared phototransistor sensors are used to count the coins. For the input section, a funnel made of plastic is used to drop coins to the sorter. This is to limit the number of coins and the weight that will be put in the design. In the sorting portion, an AC motor is used to run a revolving plate with holes with the size enough to hold any coin, which will rotate on another plate that contains holes exactly fitted to Philippine coins. These two plates do the coin sorting process. For the five and ten peso coins, since they have the same size, a material sensor is used to separate them. This sensor checks if the input coin has the same material with the sample. In the design, the material sensor uses the five peso coin as the sample. This will accept five peso coin and will reject any other coins that will be inserted to it, which is the ten peso coin in the design.

For the counting portion of the design, infrared phototransistor sensors are put to every end of bridge or tunnel of every coin coming from the sorter. This sensor is used because it is not sensitive to room lighting. This sensor gives a value of logic 1 every time something passes through it. The signal will be processed by the microcontroller to increment the count and compute the equivalent value of the coin. Then these values will be output to a LCD Display of the design. The LCD contains the number of coins counted by the sensor and processor, the equivalent values, and the grand total of all the coins sorted by the machine.

Chapter 4

TESTING, PRESENTATION AND INTERPRETATION OF DATA

The testing of the design made was very critical since it involved money and required much accuracy and reliability. The results would show if the machine had been successful in its objectives and could help the trade and industry. The Coin Sorting and Counting Machine was tested using 100 pieces of each 25 centavo, 1 peso, 5 peso, and 10 peso coins. The 25 centavo coins and 1 peso coins were tested through their physical size while the 5 peso coins and 10 peso coins were compared using a coin slot due to their similarity in size. The coin slot used a 5 peso coin as its sample.

Test conducted for 25 centavo coins

The first test conducted was meant to determine if 25 centavo coins would be properly sorted and counted by the machine.

The first step conducted was to set the limit to 50 pieces. In this case, the motor will automatically stop once it reaches the limit. 100 pieces of 25 centavo coins were placed in the rotating plate. The waiting time was until the coins were counted and reached the limit. After completing three trials, the limit was then set to 100 pieces then the same steps were performed.

The test was timed and monitored in three trials enough to simulate the behavior of the machine.

25 c	Limit 50			Li	mit 100	
	Machine	Actual		Machine	Actual	
Trials	Count	Count	Time	Count	Count	Time
trial 1	50	50	58 sec	100	100	81sec
trial 2	50	50	51 sec	99	100	90 sec
trial 3	50	50	53 sec	100	100	79 sec

Table 4.1. Testing for 25 centavo coins

Table 4.1 shows the machine count and the actual count for the testing of 25 centavo coins. Initially, 100 pieces of coins were sorted and counted. The limit was first set to 50 and showed no error in three trials. The time to sort 50 coins of 25 centavos averaged 54 seconds. Then the limit was set to 100, the first and last trial showed no error while the second trial showed that the machine count was only 99 which means that two coins passed the sensor at the same time. The average time to sort 100 pieces of 25 centavo coins is 83.33 seconds.

Test conducted for 1 Peso coins

The purpose of this test was to know if the holes in the rotating plate would exactly fit 1 peso coin and could actually sort it through its physical size.

To sort 100 pieces of 1 peso coin, the limit was set to 50 for the first three trials then to 100 for last three trials as well. After, the sample coins were

placed, the machine was turned on. The rotating plate started when the start button was pressed. The motor stopped when it reached the set limit.

P1	Limit 50			Limit 100		
	Machine	Actual		Machine	Actual	
Trials	Count	Count	Time	Count	Count	Time
trial 1	51	51	56 sec	100	100	87 sec
trial 2	50	50	48 sec	100	100	84 sec
trial 3	51	51	53 sec	100	100	77 sec

Table 4.2. Testing for 1 Peso coins

Table 4.2 presents the results of test conducted for 1 peso coins. The limit was first set to 50; then 100 coins were placed for sorting. The results showed that both trial 1 and trial 3 exceeded the limit of 50 but also showed that the machine and actual count tallied the same number. This means that the machine could not control any coin that passed through the sensor after the motor stopped, but would still count any coin that followed. The average time to sort 1 Peso coins is 52.3. Then the limit was set to 100. It was noticed that there were no errors in the three trials. It would take 83 seconds to sort 100 pieces of 1 Peso coin.

Test conducted for 5 Peso coin

The purpose of the test was to know if the coin slot would work properly in sorting the same sizes of coins. The coin slot was used to distinguish the 5 peso from the 10 peso coin.

Before testing the actual design, the coin slot was tested first. The slot was placed with a 5 peso coin as a sample. Upon placing the sample coin, the machine was then tested by placing a handful of 5 peso coins on the rotating plate at a time since placing the entire 100 pieces of coins would be too heavy for the plates and the motor.

P5	Limit 50				Limit 100	
	Machine	Actual		Machine	Actual	
Trials	Count	Count	Time	Count	Count	Time
	E4	F4	F0	100	100	07
trial 1	51	51	58 sec	100	100	87 sec
trial 2	51	51	63 sec	99	100	124 sec
trial 2	E1	E1	60 505	100	100	96 505
trial 3	51	51	60 sec	100	100	86 sec

Table 4.3. Testing for 5 Peso coins

As can be gleaned in Table 4.3, all trials have the same number of machine count. Though it exceeded the limit that was set, the machine still provided accuracy satisfactory enough because there was no much discrepancy between the actual count and the machine count. This happened when large quantity of coins was placed in the machine at the same time that it sorted continuously. However when exact quantity was placed, the machine sorted it

accurately. The machine could sort 50 pieces of coins in just 1 minute. Upon setting the limit to 100, an error happened on the second trial when the machine counted only 99 pieces when it should have been 100 pieces. The error had occurred probably because 2 coins overlapped when they passed through the sensor so they were counted as a single coin. The time needed to sort 100 pieces of coins is 99 seconds.

Test conducted for 10 Peso coins

The purpose of this test was to sort 5 and 10 peso coins using a coin slot and 5 peso as a sample. Once the magnetic property of the sample is not met, the slot will reject the coin and sort it as 10 peso coin.

In testing the 10 peso coin, the limit switch was first set to 50 then the coins were placed on the revolving plate. After testing 50 pieces, the limit switch was then set to 100 pieces then the coins were again placed. The waiting time was until the limit was reached.

P10		Limit 50		l	imit 100		
	Machine	Actual		Machine	Actual		
Trials	Count	Count Ti		Count Count Time Count		Count	Time
trial 1	50	50	56 sec	99	100	86 sec	
trial 2	51	51	58 sec	100	100	90 sec	
trial 3	51	51	62 sec	100	100	88 sec	

Table 4.4 Testing for 10 Peso coins

Table 4.4 shows the results of the test for the 10 peso coins. Trial 1 had exact number of coins when the limit was set to 50 and both trial 2 and trial 3 exceeded the limit by 1 but could still be acceptable because the machine has no control over stopping the coins that will follow after the limit was reached and the motor stopped. What it can do is to still count the coin the will pass through the sensor. Sorting 50 pieces of 10 peso coins requires almost a minute (58.7 seconds). Upon setting the limit to 100 coins, an error occurred only in the first trial when the machine had counted only 99 coins when it should have been a hundred. 88 seconds was needed to sort 100 pieces of 10 peso coins.

Test conducted for mixed coins

The purpose of this test was to determine the behavior of the machine once different coins were placed at the same time and how fast it could sort and count different denomination of coins.

The first step was to place all coins to be used in a plastic or any container then mix the coins to ensure random sampling. The limit was set to 50 and the waiting time was until all the denominations reached the limit. The same step was done upon switching the limit to 100.

It was assumed that a handful of coins should be placed on the plate at a time so that it could still perform with accuracy and within the capability of the plates and motor.

	25	С	P1					
Trials	Machine Count	Actual Count	Machine Count	Actual Count				
trial 1	101	100	99	100				
trial 2	100	99	101	100				
trial 3	100	99	99	101				
trial 3	100	99	99	101				

P5		P1		
Machine Count	Actual Count	Machine Count	Actual Count	Time
99	100	100	100	10 min 36 sec
100	100	100	100	11 min 04 sec
100	100	99	100	10 min 57 sec

For the testing of mixed coins, the limit was set to infinite to determine if all 400 coins would be sorted accordingly to their denominations. The results relied greatly on the quantity of coins placed in the rotating plates that sort the coins. For this test, a large quantity of coins was placed to know the maximum number of coins that the machine can still count with accuracy. As the results showed, the machine could not perform accurately once large quantity was placed at the same time. In trial 1, only the 10 peso coins were sorted and counted properly. Other coin counters showed that they were less than or more than those of the required value. The error occurred probably when the coins were simultaneously sorted and they have passed through sensor at the same time. In trial 2, both the 5 peso and 10 peso coins were counted properly. And in the last trial, the 1 peso coin exceeded because one 25 centavo coin was sorted as 1 peso coin. In all the trials, the time required was 10 to 11 minutes to sort 4 denominations of coins which were 100 pieces each.

Test for Manual Testing

This test was done to compare whether the machine could be more efficient in sorting and counting coins than a person who would do the sorting and counting manually.

The test was done by making 5 different persons sort and count a combination of all coins 100 pieces per denomination. They were given the samples then let them do the test. Their performance time was recorded.

They were asked to manually sort and count the coins without any knowledge of the quantity of the coins.

Trials	Time
trial 1	12 min 05 sec
trial 2	15 min 13 sec
trial 3	13 min 32 sec
trial 4	11 min 41 sec
trial 5	11 min 58 sec

Table 4.6. Manual Testing

Table 4.6 shows the results of the five-trial testing to determine which between machine counting and manual counting was more efficient. The data obtained proved that machine counting was more efficient from manual counting.

Chapter 5

CONCLUSION AND RECOMMENDATION

Conclusion

After performing a number of tests and trials on how the Coin Sorting and Counting Machine performed, it can be concluded that a nearly accurate and reliable machine was created as proven by the results taken. Though a few errors had occurred in certain trials, the percentage of error was minimal and negligible. The machine can perform its best if the quantity of coins placed is not too massive or heavy because the behavior of coins depends greatly on the amount of quantity placed simultaneously in the machine.

The design was also implemented in the best ways possible by using a phototransistor as its sensors and a PIC microcontroller. The phototransistor was used because it is not affected by visible light and it triggers when its beam is cut. The microcontroller was also able to stop the motor once the limit is set.

The sorting mechanism is simple in a way that it sorts the coins by using a plate fitted with holes as exact as the size of each coin and another plate that revolves that gets exactly one coin at a time. Upon revolving, the coins will be sorted if it fits the holes intended for each denomination.

Likewise, it was observed that in less than a minute, the machine could sort up to 50 coins of each single denomination. With this ratio, the machine performs in an acceptable rate knowing that it is only a prototype which sorts

and counts Philippine coin denominations. With the machine performing satisfactorily, it can be concluded that the group succeeded in its attempt to design a sorting and counting machine that can be used by sectors such as banks, charities, church, among others. The machine designed by the research team could be a significant contribution to the trade and industry.

Recommendation

The research team recommends the following improvements:

- Replace the revolving plate with a stainless steel so that it can handle large quantity of coins and that smaller coins which jam in between the plates can be avoided;
- A stronger motor should be used so that it can handle the weight of the plates and the coins;
- 3) Each sorting arm can also be fitted with an individual coin slot so that it will compare every coin that passes through it. In this way, the design can be more accurate;
- 4) The sorting arm can also be provided with something that can lessen the speed of the coins and ensure that they will pass through the sensors flat on the surface;
- 5) A trapping mechanism can also be installed to determine fake coins and segregate deformed coins.

BIBLIOGRAPHY

Alexander C.K., & Sadiku M.N.O. (2004). *Fundamentals of Electric Circuits* (2nd ed.). New York, NY: McGraw-Hill.

Bangko Sentral ng Pilipinas (2005). *BSP Notes and Coins*. Retrieved November 9, 2008 from http://www.bsp.gov.ph.

Boilot M.H., Gleason G.M., & Horn W.L. (1979). *Essentials of Flowcharting* (5th ed.). University of Michigan: W.C. Brown Co.

Castellano J.A. (2005) *LIQUID GOLD, The Story of Liquid Crystal Displays and the Creation of an Industry.* Singapore: World Scientific Publishing Co. Pte. Ltd.

Factory Express (2008) *Business Machine & Supply Direct.* Retrieved November 8, 2008 from http://www.factory-express.com.

Floyd T.L. (2003). *Electronics Fundamentals: Circuits, Devices and Applications* (6th ed.). Upper Saddle River, NJ: Prentice Hall.

Grout I. (2007). *Digital Systems Design with FPGAS*. Ireland: University of Limerick.

Harris T. (1998-2008). How Stuff Works. *How Light Emitting Diodes Work*. Retrieved November 8, 2008, from http://www.howstuffworks.com.

Lactaeaon MP.A., Manansala DJ.D., Racelis MR.S., & Victorio S.R. (2006). *Enhancement of the Philippine Coin Sorter and Counter System with the Use of PIC Microcontroller.*

Merriam Webster Dictionary (2004).

Purdie I.C. (1998-2001). Electronic Tutorials. *Amateur Radio Tutorial*. Retrieved November 8, 2008, from http://www.eletronic-tutorials.com.

Tech Target (2008). *The IT Media ROI Experts.* Retrieved November 8, 2008, from http://www.techtarget.com.

Young H.D., & Freedman R.A. (2000). *University Physics* (10th ed.). Singapore: Pearson Education Asia Pte Ltd.

Appendix A

User's Manual

1. Plug the power cord into a 220v source then turn on the main power switch located at the lower left side of the machine.

2. Set the limit switch to the desired number of coins.

- Pressing the switch up sets the limit to 50 coins.
- Pressing the switch down sets the limit to 100 coins.
- Placing the switch in a neutral position sets the limit to infinite.
- 3. Press the Reset button for each line to reset the values for each denomination. Press the Page Up to switch between lines.

4. Put a handful of coins in the coin tube.

5. Press the Start button to begin sorting and counting.

APPENDIX B

LCD Module Data Sheet

■ Environmental Conditions

Item	Oper	ating	Non-or	erating	Remarks		
	Min	Max	Min	Max			
Ambient temperature (Ta)	0℃	50°C	-20°C	70°C	Normal temperature type		
	-20°C	70°C	-30°C	80°C	Extended temperature type		
Vibration	_	0.5G	-	2G	G=9.8 m/s ²		
Shock		3G	-	50G	XYZ directions		
Corrosion gas		No corre	osion gas		A12 directions		

*SOME GRAPHIC MODULES ARE ONLY AVAILABLE WITH -10°C~60°C

Optical Characteristics

The following data are only for reference, please check the details in our product specification.

TN Type

Item	Symbol	Condition	Min	Тур	Max	Unit	Note
Viewing angle	Ø2-Ø1	K= 1.4	20	_	-	Deg.	3&4
Contrast ratio	К	φ=25° θ=0°	-	3	_	-	2
Response time (Rise)	tr	φ=25° θ=0°	Ş=3:	200	250	ms	1
Response time (Fall)	tf	φ=25° θ=0°	_	200	300	ms	1

STN Type

Item	Symbol	Condition	Min	Тур	Max	Unit	Note
Viewing angle	φ2-φ1	K= 1.4	40	_	_	Deg.	3&4
Contrast ratio	K	φ=10° θ=0°	3	-	-	_	2
Response time (Rise)	tr	φ=10° θ=0°	_	200	300	ms	1
Response time (Fall)	tf	φ=10° θ=0°	-	250	350	ms	1

FSTN Type

Item	Symbol	Condition	Min	Тур	Max	Unit	Note
Viewing angle	\$2-\$1	K= 1.4	50	_	_	Deg.	3&4
Contrast ratio	K	φ=10* θ=0*	5	_	-		2
Response time (Rise)	tr	φ=10° θ=0°	-	200	300	ms	1
Response time (Fall)	tf	φ=10° θ=0°	-	250	350	ms	1

Backlight Characteristics

CCFL backlight

EL Backlight

LED Backlight

- Low voltage driving (DC) is available without invertor
- No noise occurrence
- Luminous intensity: 50 cd/m²
- Life: 20k hours

Pin Assignment

Pin no.	Symbol	Level		Function						
1	Vss	_		0V (GND)						
2	V _{DD}	_	Power supply	+5V						
3	V ₀	-	I VICENDUCES TRUE	Contrast adjustment voltage						
4	RS	H/L	H: Data register (L: Instruction re	ects Registers (when writing and reading) egister (writing) nd address counter (reading)						
5	R/W	H/L	H: Data re	Read/write select signal H: Data read (Module→MPU) L: Data write (Module←MPU)						
6	E	H,H-L	Er	Enable signal						
7~14	DB ₀ ∼DB₁	H/L	in data transfer with the MPU. D flag. DB ₀ ~DB ₃ : Low-order lines of data bus with	three-state, bi-directional function for use OB ₇ may also be used to check the busy three-state, bi-directional function for use these lines are not used when interfacing						

■ Electric Maximum Ratings

Item	Symbol	Min	Max	Unit	Remarks
Power supply for logic	V _{DD} - V _{SS}	-0.3	+7	V	
Signal input voltage	V _{IN}	-0.3≦V _{IN}	≤V _{DD} + 0.3	V	
Static electricity	_	-	100	V	See Note

Note: Electro-static discharge resistance is tested by charging a 200 pf capacitor and discharging it by contact with a interface connector pin.

■ Display Commands

Instruction	RS	R/W	DB7	DB6	DB5	DB4	DB3	DB2	DB1	DBO	Description
1: Clear display	0	0	0	0	0	0	0	0	0	1	Clears entire display and sets DD RAM address 0 in address counter
2: Return home	0	0	0	0	0	0	0	0	1	•	Sets DD RAM address 0 in address counter. Also returns display from being shifted to original position. DD RAM contents remain unchanged
3: Entry mode set	0	0	0	0	0	0	0	1	I/D	s	I/D=1: Increment I/D=0: Decrement S=1: Accompanies display shift
4: Display on/off	0	0	0	0	0	0	1	D	С	В	D=1/0: Display on/off C=1/0: Cursor on/off B=1: Blink of Cursor
5: Cursor/display shift	0	0	0	0	0	1	S/C	R/L	•	•	S/C=1: Display shift S/C=0: Cursor move R/L=0: Shift to left R/L=1: Shift to right
5: Function set	0	0	0	0	1	DL	N	F	•	•	DL=1: 8 bits. DL=0: 4 bits N=1: 2 lines, N=0: 1 line F=1: 5×10 dots, F=0; 5×8 dots
7: Set CG RAM address	0	0	0	1			Ac	0			ACG: CG RAM address
3: Set DD RAM address	0	0	1				ADD				ADD: DD RAM address corresponds to cursor address
Read busy flag/address counter	0	1	BF	_ Ac							BF=1: Busy, BF=0: Not busy AC: Address counter used for both of CG and DD RAM address
0: Write data	1	0		Write data Read data							Write data to CG or DD RAM
1: Read data	1	1									Read data from CG or DD RAM

■ Connecting Block Diagram

3~11: E_t=37 μs

☆ " • ": Either 0 or 1

Character Code Map (1)

		3	Higher	r 4-bi	it (104	to I)7) o	Cha	rac	ter C	ode	Hex	ideci	mal)		
	0	1	2	3	4	5	6	7	8	9	A	В	C	D	E	F
0	CG RAM (1)			0	ā	F	4	P					9	E	O.	E
1	CG RAM (2)		!	1	A	0	a	4		T	131	Ţ	Ŧ	Ľ,	ä	C
2	CG RAM (3)		11	2	B	R	b	۲.			ľ	1	",	×	F	E
3	CG RAM (4)		#	3	C	S	C.	\$		T		Ü	Ŧ	E	€.	۵
4	CG RAM (5)		\$	4	D	T	d	ŧ.		T		I	ŀ	t	1.4	5
5	CG RAM (6)			5	E	IJ	₽	u				7	;	1	Œ	Ü
6	CG RAM (7)		8.	6	F	Ų	ť.	Ų			Ŧ	Ħ		3	ρ	Σ
7	CG RAM (8)		.7	7	G	IJ	9	ĻJ			7	#	×	ħ	q	Į
8	CG RAM (1)		(8	H	X	h	×			4	9	#	Ņ	ŗ	×
9	CG RAM (2))	9	Ι	Ÿ	i	u			÷	'n	Į	ĮĮ,	1	ı
A	CG RAM (3)		:4:	::	J,	Z	j	Z			I	3	ı'n	ķ	j	7
В	CG RAM (4)		+	;	K	Ľ	k	{			:4	#	E		×	Ţ
С	CG RAM (5)		;	<.	L.	¥	1	I			†?	ب	7	ņ	4.	F
D	CG RAM (6)			==	M	I	ľij	}			л	Z	٠,	_,	Ł	
E	CG RAM (7)			À	N	*	m	÷			3	t	:†:	···	ñ	
F	CG RAM (8)			?	0			÷			.:,	ij	₹	I:I	ö	

Character Code Map (2)

					igher 4-bit (D4 to					D7) of Chara			acter Code			(Hexadecimal)				
		0	1	2		3	4	5	Te	T	7	8	9	_	A	В	С	T	1	E F
	0 RA	M	#		i.			F	1		=-	G	E		5	•	ľ	F	il:	Ţ
	1 R	G AM 2)	=	1	1		4	G	k	1	7	ü	ā			•	Ţ	+	Ŋ	ı,
		G LM B)	٦	1			3	F	Ŀ		۳	É	A			٠	00	E		7
:	RA (4	M	7	#				S	C	:	5	ä	Č		1		?	4	E	Ψ
4	RA (5	M	ľ	#		H	7	T	C	ŀ	ŧ.	ä	E			1	Ų	Г	Z	(()
5	RA (6	M	Ţ	٠.	E	ī		U	E	1	.4.	à	è	£	1	2	†	4	ï	Ŧ
6	RAI (7)	M	٦		E	F		Ų	Ť	1.	4	à	ů	Ħ	1	4	ļ.	Θ	Θ	ļn-
7	RAI (8)	М	ļ	3	ī			J	.=	Ļ	J!	7	ù	R			;	Λ	I,	-#
8	RA (1)	м	ľ	Ç	E	-	ľ	×	h			4		.†	-	-		Ξ	K	R
9	CG RAM (2)	4	1	Þ	5	1	1	r	i	4			j	i	3		-	П	Д	4
٨	CG RAN (3)			#.	#			Ξ.	j	2					2	•	1	Σ	Ш	F
В	CG RAN (4)		ľ	+	::	K	1		k	1			Ä	3	*		ŀ	ï		-:
c	CG RAM (5)	-		,	₹	L			1	1	1		ij	8	::		ŀ	Ŀ	Ξ	П
D	CG RAM (6)	1		-		ŀ	ľ	I	'n	}	i			8	#		_ [1]		TŢ.	
E	CG RAM (7)	2			>	ŀ	·		7	**	:			ø	.J	_		7		3
F	CG RAM (8)	3		-	?	0	_		5	ů.	2			Ţ.					-	

APPENDIX C

PIC16F87X Data Sheet

PIC16F87X

PIC16F87X

TABLE 1-2: PIC16F874 AND PIC16F877 PINOUT DESCRIPTION

Pin Name	DIP Pin#	PLCC Pln#	QFP Pin#	I/O/P Type	Buffer Type	Description				
OSC1/CLKIN	13	14	30		ST/CMOS ⁽⁴⁾	Oscillator crystal input/external clock source input.				
OSC2/CLKOUT	14	15	31	٥		Oscillator crystal output. Connects to crystal or resonator in crystal oscillator mode. in RC mode, OSC2 pin outputs CLKOUT which has 1/4 the frequency of OSC1, and denotes the instruction cycle rate.				
MCLR/VPP	1	2	18	I/P	ST	Master Clear (Reset) input or programming voltage input. This pin is an active low RESET to the device.				
	1					PORTA is a bi-directional I/O port.				
RAD/ANO	2	3	19	120	TTL	RA0 can also be analog input0.				
RA1/AN1	3	4	20	NO.	TTL	RA1 can also be analog input1.				
RA2/AN2/VREF-	4	5	21	1/0	TTL	RA2 can also be analog input2 or negative analog reference voltage.				
RA3/AN3/VREF+ 5 6		22	I/O	TTL	RA3 can also be analog input3 or positive analog reference voltage.					
RA4/TOCKI	6	75	23	I/O	ST	RA4 can also be the clock input to the Timer0 timer/ counter. Output is open drain type.				
RAS/SS/AN4	7	8	24	1/0	TTL	RAS can also be analog input4 or the slave select for the synchronous serial port.				
						PORTB is a bi-directional I/O port. PORTB can be soft- ware programmed for internal weak pull-up on all inputs.				
RBD/INT	33	36	8	120	TTL/ST(f)	RB0 can also be the external interrupt pin.				
RB1	34	37	9	1/0	TTL					
RB2	35	38	10	I/O	71L					
RB3/PGM	36	39	11	120	TTL	RB3 can also be the low voltage programming input.				
RB4	37	41	14	10	TTL	Interrupt-on-change pin.				
RB5	38	42	15	I/O	TTL	Interrupt-on-change pln.				
RB6/PGC	39	43	16	170	TTL/ST ⁽²⁾	Interrupt-on-change pin or in-Circuit Debugger pin. Serial programming clock.				
RB7/PGD	40	44	17	1/0	TTL/ST ⁽²⁾	Interrupt-on-change pin or In-Circuit Debugger pin. Serial programming data.				

Legend: I = input O = output I/O = input/output TTL = TTL input

P = power ST = Schmitt Trigger input

- Note 1: This buffer is a Schmitt Trigger input when configured as an external interrupt.
 2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.
 3: This buffer is a Schmitt Trigger input when configured as general purpose I/O and a TTL input when used in the Parallel Slave Port mode (for interfacing to a microprocessor bus).
 - 4: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.

APPENDIX D

LM7805 Data Sheet

MC78XX/LM78XX/MC78XXA

3-Terminal 1A Positive Voltage Regulator

Features

- Output Current up to 1A
- Output Voltages of 5, 6, 8, 9, 10, 12, 15, 18, 24V
- Thermal Overload Protection
- · Short Circuit Protection
- Output Transistor Safe Operating Area Protection

Description

The MC78XX/LM78XX/MC78XXA series of three terminal positive regulators are available in the TO-220/D-PAK package and with several fixed output voltages, making them useful in a wide range of applications. Each type employs internal current limiting, thermal shut down and safe operating area protection, making it essentially indestructible. If adequate heat sinking is provided, they can deliver over 1A output current. Although designed primarily as fixed voltage regulators, these devices can be used with external components to obtain adjustable voltages and currents.

Internal Block Digram

Absolute Maximum Ratings

Parameter	Symbol	Value	Unit
Input Voltage (for VO = 5V to 18V) (for VO = 24V)	VI VI	35 40	V V
Thermal Resistance Junction-Cases (TO-220)	ReJC	5	oC/M
Thermal Resistance Junction-Air (TO-220)	ReJA	65	oC/M
Operating Temperature Range	TOPR	0 ~ +125	°C
Storage Temperature Range	TSTG	-65 ~ +150	°C

Electrical Characteristics (MC7805/LM7805)

(Refer to test circuit ,0°C < T_J < 125°C, I_O = 500mA, V_I = 10V, C_I= 0.33μF, C_O= 0.1μF, unless otherwise specified)

Bt	6bl		MC7	Unit				
Parameter	Symbol	Co	Min.	Тур.	Max.	Unit		
		TJ =+25 °C	4.8	5.0	5.2			
Output Voltage	Vo	5.0mA ≤ Io ≤ V _I = 7V to 20V	4.75	5.0	5.25	v		
Line Regulation (Note1)	Poslino	TJ=+25 °C	Vo = 7V to 25V	-	4.0	100	mV	
Line Regulation (Note1)	Regline	1J=+25 °C	VI = 8V to 12V	-	1.6	50		
			IO = 5.0mA to 1.5A	-	9	100		
Load Regulation (Note1)	Regload	TJ=+25 °C	IO =250mA to 750mA	-	4	50	mV	
Quiescent Current	scent Current IQ TJ =+25 °C				5.0	8.0	mΑ	
Ouissant Current Change	AIO.	IO = 5mA to 1.	-	0.03	0.5	mA		
Quiescent Current Change	ΔIQ	V = 7V to 25V	-	0.3	1.3			
Output Voltage Drift	ΔVO/ΔΤ	IO= 5mA		-	-0.8	-	mV/°C	
Output Noise Voltage	VN	f = 10Hz to 10	-	42	-	μV/Vο		
Ripple Rejection	RR	f = 120Hz VO = 8V to 18	62	73	-	dB		
Dropout Voltage	VDrop	IO = 1A, TJ =+	-	2	-	V		
Output Resistance	rO	f = 1KHz	-	15	-	mΩ		
Short Circuit Current	ISC	VI = 35V, TA =	-	230	-	mA		
Peak Current	IPK	TJ =+25 °C	-	2.2	-	Α		

Note:

Load and line regulation are specified at constant junction temperature. Changes in V₀ due to heating effects must be taken into account separately. Pulse testing with low duty is used.

APPENDIX E

Source Code

```
CounD25Hi
 equ H'24'
;
**************
 CounD25Lo
 equ H'25'
*********
 Count01Hi
 equ H'26'
 File COINCTR5.ASM @ 4Mhz
 Count01Lo
 equ H'27'
 processor
 16F877
 Count05Hi
 equ H'28'
 include
 <P16F877.inc>
 Count05Lo
 equ H'29'
  __config _XT_OSC & _WDT_OFF & _PWRTE_ON &
 Count10Hi
 egu H'2A'
_LVP_OFF & _BODEN_OFF
 Count10Lo
 equ H'2B'
*************
 AmtD05Hi
 equ H'30'
**********
 AmtD05Lo
 equ H'31'
 General Purpose RAM location: (STATUS-reg
 AmtD05
 equ H'32'
RP1/RP0: x_x xxxx)
 AmtD10Hi
 equ H'33'
;
 Bank_0: RP1/RP0 (00): 20H to 7FH (96
 AmtD10Lo
 equ H'34'
bytes)
 AmtD10
 equ H'35'
 Bank_1: RP1/RP0 (01): 20H to 6FH (80
 AmtD25Hi
 equ H'36'
bytes)
 AmtD25Lo
 equ H'37'
 Bank_2: RP1/RP0 (10): 10H to 6FH (96
 AmtD25
 equ H'38'
bytes)
 Amt01Hi
 equ H'39'
;
 Bank_3: RP1/RP0 (11): 10H to 6FH (96
 Amt01Lo
 equ H'3A'
bytes)
 Amt05Hi
 equ H'3B'
 Note: common access Bank_0 to Bank_3:
 Amt05Lo
 equ H'3C'
70H to 7FH
 Amt10Hi
 equ H'3D'
 Amt10Lo
 equ H'3E'
**********
 TotalDec
 egu H'40'
 Variable Declaration
 TotalLo
 egu H'41'
CounD05Hi equ H'20'
 TotalHi
 equ H'42'
CounD05Lo
 equ H'21'
 AddDec
 equ H'43'
CounD10Hi equ H'22'
 AddLo
 egu H'44'
CounD10Lo equ H'23'
 AddHi
 equ H'45'
```

```
TCountHi
 equ H'46'
TCountLo
 equ H'47'
 *********
 org 0x0000 ; start of reset vector.
PortA_New
 egu H'50'
PortA_Prev
 equ H'51'
 goto Initialize ;
PortC_New
 equ H'52'
PortC_Prev equ H'53'
 org 0x0004; start of interrupt service
PortE_New
 equ H'54'
 routine.
PortE_Prev equ H'55'
 goto ISR_routine ;
Disp_Sel
 equ H'56'
 *************
PortB_Buf equ H'70'
Wait1_Val
 equ H'71'
 Initialization Routine.
Wait2_Val equ H'72'
Disp_Line equ H'73'
 *********
Disp_Char
 equ H'74'
 Initialize: clrf TMR0 ; Clear TMR0
Msg_Num
 equ H'75'
 clrf INTCON ; Disable Interrupts and
 clear T0IF
Temp1
 equ H'79'
 ; temporary variable.
 equ H'7A'
 bcf STATUS,RP1 ;
Temp2
 bsf STATUS,RP0 ; Select Bank 1
Temp3
 equ H'7B'
Temp4
 equ H'7C'
W_TEMP
 equ H'7D'
 ; temporary variable
 movlw B'11000100' ; * PortB Pull-up
for W.
 disabled.
STAT_TEMP equ H'7E'
 ; temporary variable
 ; (useful if PortB is Input).
 movwf OPTION_REG ; prescaler of 1:32
for STATUS.
PCLATH_TEMP equ H'7F'
movlw B'00000110' ;Set PortA all Digital
 movwf ADCON1
LCD_RAM_Buf equ H'20' ; Bank 1
 movlw B'111111111'; 0=OUT 1=IN
************
 movwf TRISA ; Port A. 11xx xxxx:TTL
*********
 ;
 Reset Vector Starts at Address 0x0000.
 movlw B'00000000' ; 0=OUT 1=IN
```

```
movwf TRISB ; Port B. xxxx xxxx:TTL
 movlw B'11111111' ; 0=OUT 1=IN
 *********
 movwf TRISC
 ; Port C. xxxx
 The Interrupt Service Routine.
xxxx:schmitt
 ************
 ;
 *********
 movlw B'00000000' ; 0=OUT 1=IN
 movwf TRISD
 ; Port D. xxxx
 ISR_routine:
 ; Save Registers
 movwf W_TEMP ; W -> W_TEMP
xxxx:schmitt
 movf STATUS,W ; STATUS -> W
 movlw B'00000111'; 0=OUT 1=IN
 movwf STAT_TEMP ; W ->
 movwf TRISE ; Port E. 0000
 STAT_TEMP
 bcf STATUS,RP0 ; Bank 0
0xxx:schmitt
 ; Check which interrupt has
 bcf STATUS,RP0 ; Select Bank 0
 occurred.
 btfsc INTCON,T0IF ; Timer0 Interrupt ?
 call Init_Var ;
 goto TMR0int ;
 call Init_LCD ;
 ; Other causes, disregard!
 call Disp_LCD ;
 RestoreReg:
 ; Restore Registers
 movf STAT_TEMP,W ; STAT_TEMP -> W
 bsf INTCON,T0IE ; Enable TMR0
 movwf STATUS ; W -> STATUS
 movf W_TEMP,W ; W_TEMP -> W
Interrupt.
 bsf INTCON,GIE ; Enable All Interrupts.
 retfie ; Return from Interrupt.
**********
 *************
 *********
 Main Program Starts Here.
 TIMER 0 (TMR0) Interrupt Service Routine.
*************
**********
 ***************
 *********
Main: nop
 TMR0int: bcf INTCON,T0IF ; Reset TMR0
 goto Main
 Overflow Flag.
 movlw D'07'; store value to TMR0
```

```
movwf TMR0
 movwf PortE_Prev
 call Reset_Count
 call Read_SW
 call Read_Sensor ;
 return
 call Get_Total
 call Get_TCount ;
 Reset_Count: call ResetD05
 call Disp_Dat0
 call ResetD10
 call Disp_Dat1
 call ResetD25
 call Reset01
 call Disp_LCD
 call Reset05
 goto RestoreReg ; done! Restore registers
 call Reset10
& exit.
 clrf TCountHi
 clrf TCountLo
*************
 return
Init_Var: clrf Msg_Num ;
 ResetD05: clrf CounD05Hi
 movlw D'0' ;
 clrf CounD05Lo
 movwf Msg_Num
 clrf AmtD05Hi
 call Ld_Msg2RAM
 clrf AmtD05Lo
 clrf PORTB
 clrf AmtD05
 clrf PORTD
 return
 movlw D'1'
 movwf Disp_Sel
 ResetD10: clrf CounD10Hi
 clrf CounD10Lo
 clrf AmtD10Hi
 movf PORTA,W
 movwf PortA_New
 clrf AmtD10Lo
 movwf PortA_Prev
 clrf AmtD10
 return
 movf PORTC,W
 movwf PortC_New
 ResetD25: clrf CounD25Hi
 movwf PortC_Prev
 clrf CounD25Lo
 clrf AmtD25Hi
 movf PORTE,W
 clrf AmtD25Lo
 movwf PortE_New
 clrf AmtD25
```

```
dt "P10.0x ___= _,___.00"
 return ;
 dt "TOTAL ___: _,___.00"
Reset01: clrf Count01Hi ;
 clrf Count01Lo ;
 clrf Amt01Hi
 ************
 *********
 clrf Amt01Lo ;
 return
 Read_Sensor: movf PORTA,W ;Coin Sensor
 movwf PortA_New ;
Reset05: clrf Count05Hi ;
 Rd_SWD05: btfsc PortA_New,0 ;
 clrf Count05Lo
 clrf Amt05Hi ;
 goto Rd_SWD05X ;
 clrf Amt05Lo ;
 btfss PortA_Prev,0 ;
 return ;
 goto Rd_SWD05X ;
 call INC_CD05 ;
Reset10: clrf Count10Hi ;
 call INC_AD05
 clrf Count10Lo
 movf PortC_New,W ;
 andlw H'C0';
 clrf Amt10Hi ;
 clrf Amt10Lo ;
 xorlw H'C0' ;
 btfsc STATUS,Z ;
 return
 goto Rd_SWD05X ;
 movf CounD05Hi,W ;
 movwf Temp1 ;
*********
 movf CounD05Lo,W;
 movwf Temp2 ;
 org 0x100
Msg0:
 addwf PCL,F ;
 call Chk_Limit ;
 Rd_SWD05X: nop ;
 ;01234567890123456789"
 dt "P0.05x ___= ___.00"
 dt "P0.10x ___= ___.00"
 Rd_SWD10: btfsc PortA_New,1 ;
 dt "P0.25x ___= ___.00"
 goto Rd_SWD10X ;
 dt "TOTAL ___: _,___.00"
 btfss PortA_Prev,1 ;
 goto Rd_SWD10X ;
 ;01234567890123456789"
 call INC_CD10
 dt "P1.00x ___= ___.00"
 call INC_AD10 ;
Msg1:
 dt "P5.00x ___= ___.00"
 movf PortC_New,W ;
```

```
andlw H'C0'
 call INC_A01
 xorlw H'C0'
 movf PortC_New,W
 btfsc STATUS,Z
 andlw H'C0'
 goto Rd_SWD10X
 xorlw H'C0'
 movf CounD10Hi,W
 btfsc STATUS,Z
 movwf Temp1
 goto Rd_SW01X
 movf CounD10Lo,W
 movf Count01Hi,W
 movwf Temp2
 movwf Temp1
 call Chk_Limit
 movf Count01Lo,W
Rd_SWD10X: nop
 movwf Temp2
 call Chk_Limit
Rd_SWD25: btfsc PortA_New,2
 Rd_SW01X:
 nop
 goto Rd_SWD25X
 btfss PortA_Prev,2
 Rd_SW05:
 btfsc PortA_New,4
 goto Rd_SWD25X
 goto Rd_SW05X
 call INC_CD25
 btfss PortA_Prev,4
 call INC_AD25
 goto Rd_SW05X
 movf PortC_New,W
 call INC_C05
 andlw H'C0'
 call INC_A05
 xorlw H'C0'
 movf PortC_New,W
 btfsc STATUS,Z
 andlw H'C0'
 goto Rd_SWD25X
 xorlw H'C0'
 movf CounD25Hi,W
 btfsc STATUS,Z
 movwf Temp1
 goto Rd_SW05X
 movf CounD25Lo,W
 movf Count05Hi,W
 movwf Temp2
 movwf Temp1
 call Chk_Limit
 movf Count05Lo,W
Rd_SWD25X: nop
 movwf Temp2
 call Chk_Limit
 ;
Rd_SW01: btfsc PortA_New,3
 Rd_SW05X:
 nop
 goto Rd_SW01X
 btfss PortA_Prev,3
 Rd_SW10:
 btfsc PortA_New,5
 goto Rd_SW01X
 goto Rd_SW10X
 call INC_C01
 btfss PortA_Prev,5
```

```
goto Rd_SW10X
 goto Rd_SWStopX
 call INC_C10
 bcf PORTD,0
 call INC_A10
 Rd_SWStopX: nop
 movf PortC_New,W
 ;
 andlw H'C0'
 Rd_SWPage: btfsc PortC_New,2
 xorlw H'C0'
 goto Rd_SWPageX
 btfss PortC_Prev,2 ;
 btfsc STATUS,Z
 goto Rd_SW10X
 goto Rd_SWPageX
 inc_page: incf Disp_Sel,F
 movf Count10Hi,W
 movwf Temp1
 Rd_SWPageX: nop
 movf Count10Lo,W
 movwf Temp2
 Rd_SWRst1: btfsc PortC_New,3
 call Chk_Limit
 goto Rd_SWRst1X
Rd_SW10X: nop
 btfss PortC_Prev,3
 goto Rd_SWRst1X
Rd_SensorX: movf PortA_New,W
 btfss Disp_Sel,0
 movwf PortA_Prev ;
 call ResetD05
 return ;
 btfsc Disp_Sel,0
 call Reset01
;
*************
 Rd_SWRst1X: nop
********
Read_SW: movf PORTC,W
 Rd_SWRst2: btfsc PortC_New,4
 movwf PortC_New
 goto Rd_SWRst2X
 btfss PortC_Prev,4
Rd_SWStart: btfsc PortC_New,0
 goto Rd_SWRst2X
 goto Rd_SWStartX
 btfss Disp_Sel,0
 btfss PortC_Prev,0
 call ResetD10
 goto Rd_SWStartX
 btfsc Disp_Sel,0
 bsf PORTD,0
 call Reset05
Rd_SWStartX: nop
 Rd_SWRst2X: nop
 ;
Rd_SWStop: btfsc PortC_New,1
 Rd_SWRst3: btfsc PortC_New,5
 goto Rd_SWStopX
 goto Rd_SWRst3X
 btfss PortC_Prev,1 ;
 btfss PortC_Prev,5 ;
```

```
goto Rd_SWRst3X ;
 Chk_LimitX: return ;
 btfss Disp_Sel,0
 call ResetD25
 btfsc Disp_Sel,0
 *************
 *********
 call Reset10 ;
Rd_SWRst3X: nop
 INC_CD05: incf CounD05Lo,F ;
 movf CounD05Lo,W ;
Read_SWX: movf PortC_New,W
 movwf Temp1
 movwf PortC_Prev ;
 call Dec_Adj
 return ;
 movf Temp1,W
 movwf CounD05Lo
 btfss Temp3,0
**********
 goto INC_CD05X
Chk_Limit: clrf Temp4 ;
 incf CounD05Hi,F
 movf CounD05Hi,W
Chk_L50: btfsc PortC_New,6 ;
 movwf Temp1
 goto Chk_L50X ;
 call Dec_Adj ;
 movf Temp2,W
 movf Temp1,W
 sublw H'50'
 movwf CounD05Hi
 INC_CD05X: return
 btfss STATUS,Z
 goto Chk_L50X
 ************
 bcf PORTD,0
 *********
 bsf Temp4,0
Chk_L50X: nop
 INC_AD05: movlw H'05'
 addwf AmtD05,F
Chk_L100: btfsc PortC_New,7
 movf AmtD05,W
 goto Chk_L100X ;
 movwf Temp1
 movf Temp1,W
 call Dec_Adj
 sublw H'01';
 movf Temp1,W
 btfss STATUS,Z
 movwf AmtD05
 goto Chk_L100X
 bcf PORTD,0
 btfss Temp3,0
 bsf Temp4,0
 goto INC_AD05X
 incf AmtD05Lo,F
Chk_L100X: nop
```

```
movf AmtD05Lo,W ;
 *************
 movwf Temp1
 *********
 call Dec_Adj
 movf Temp1,W
 INC_AD10: movlw H'10'
 movwf AmtD05Lo
 addwf AmtD10,F
 movf AmtD10,W
 btfss Temp3,0
 movwf Temp1
 goto INC_AD05X
 call Dec_Adj
 incf AmtD05Hi,F
 movf Temp1,W
 movf AmtD05Hi,W
 movwf AmtD10
 movwf Temp1
 btfss Temp3,0
 call Dec_Adj
 movf Temp1,W
 goto INC_AD10X
 movwf AmtD05Hi
 incf AmtD10Lo,F
INC_AD05X: return
 movf AmtD10Lo,W
 movwf Temp1
**************
 call Dec_Adj ;
*********
 movf Temp1,W
INC_CD10: incf CounD10Lo,F ;
 movwf AmtD10Lo
 movf CounD10Lo,W;
 movwf Temp1
 btfss Temp3,0
 call Dec_Adj
 goto INC_AD10X
 movf Temp1,W
 incf AmtD10Hi,F
 movwf CounD10Lo
 movf AmtD10Hi,W
 btfss Temp3,0
 movwf Temp1
 goto INC_CD10X
 call Dec_Adj
 incf CounD10Hi,F
 movf Temp1,W
 movf CounD10Hi,W
 movwf AmtD10Hi
 INC_AD10X: return
 movwf Temp1
 call Dec_Adj
 ************
 movf Temp1,W
 *********
 movwf CounD10Hi
INC_CD10X: return
 INC_CD25: incf CounD25Lo,F ;
 movf CounD25Lo,W ;
```

```
movwf Temp1
 goto INC_AD25X
 incf AmtD25Hi,F
 call Dec_Adj
 movf AmtD25Hi,W
 movf Temp1,W
 movwf CounD25Lo
 movwf Temp1
 btfss Temp3,0
 call Dec_Adj
 goto INC_CD25X
 movf Temp1,W
 incf CounD25Hi,F
 movwf AmtD25Hi
 movf CounD25Hi,W
 INC_AD25X: return
 movwf Temp1
 *************
 call Dec_Adj
 movf Temp1,W
 *********
 movwf CounD25Hi
 INC_C01: incf Count01Lo,F ;
INC_CD25X: return
 movf Count01Lo,W
 movwf Temp1
 call Dec_Adj
*********
 movf Temp1,W
INC_AD25: movlw H'25'
 movwf Count01Lo
 addwf AmtD25,F
 btfss Temp3,0
 movf AmtD25,W
 goto INC_C01X
 movwf Temp1
 incf Count01Hi,F
 call Dec_Adj
 movf Count01Hi,W
 movf Temp1,W
 movwf Temp1
 movwf AmtD25
 call Dec_Adj
 movf Temp1,W
 movwf Count01Hi
 btfss Temp3,0
 goto INC_AD25X
 INC_C01X: return
 incf AmtD25Lo,F
 ************
 movf AmtD25Lo,W
 *********
 movwf Temp1
 call Dec_Adj
 INC_A01: incf Amt01Lo,F
 movf Temp1,W
 movf Amt01Lo,W
 movwf AmtD25Lo
 movwf Temp1
 call Dec_Adj
 movf Temp1,W
 btfss Temp3,0
```

```
movwf Amt01Lo
 movwf Temp1
 btfss Temp3,0
 call Dec_Adj
 goto INC_A01X
 movf Temp1,W
 incf Amt01Hi,F
 movwf Amt05Lo
 movf Amt01Hi,W
 btfss Temp3,0
 movwf Temp1
 goto INC_A05X
 call Dec_Adj
 incf Amt05Hi,F
 movf Amt05Hi,W
 movf Temp1,W
 movwf Amt01Hi
 movwf Temp1
INC_A01X: return
 call Dec_Adj
 movf Temp1,W
*************
 movwf Amt05Hi
*********
 INC_A05X: return
INC_C05: incf Count05Lo,F ;
 movf Count05Lo,W ;
 *********
 movwf Temp1
 call Dec_Adj
 INC_C10: incf Count10Lo,F ;
 movf Temp1,W
 movf Count10Lo,W ;
 movwf Count05Lo
 movwf Temp1
 btfss Temp3,0
 call Dec_Adj
 goto INC_C05X
 movf Temp1,W
 incf Count05Hi,F
 movwf Count10Lo
 movf Count05Hi,W
 btfss Temp3,0
 movwf Temp1
 goto INC_C10X
 incf Count10Hi,F
 call Dec_Adj
 movf Temp1,W
 movf Count10Hi,W
 movwf Count05Hi
 movwf Temp1
INC_C05X: return
 call Dec_Adj
 movf Temp1,W
;
************
 movwf Count10Hi
*********
 INC_C10X: return
INC_A05: movlw D'5'
 *************
 addwf Amt05Lo,F
 *********
 movf Amt05Lo,W
```

```
movwf AddLo
INC_A10: movlw D'10'
 addwf Amt10Lo,F
 movf AmtD10Hi,W
 movf Amt10Lo,W
 movwf AddHi
 movwf Temp1
 call Do_Add
 call Dec_Adj
 movf Temp1,W
 movf AmtD25,W
 movwf AddDec
 movwf Amt10Lo
 movf AmtD25Lo,W
 btfss Temp3,0
 movwf AddLo
 goto INC_A10X
 incf Amt10Hi,F
 movf AmtD25Hi,W
 movwf AddHi ;
 movf Amt10Hi,W
 movwf Temp1
 call Do_Add
 call Dec_Adj
 movf Temp1,W
 clrf AddDec
 movwf Amt10Hi
 movf Amt01Lo,W
INC_A10X: return
 movwf AddLo
;
 movf Amt01Hi,W
 movwf AddHi
*********
 call Do_Add
Get_Total: clrf TotalDec ;
 clrf TotalLo
 clrf AddDec
 clrf TotalHi
 movf Amt05Lo,W
 movwf AddLo
 movf AmtD05,W
 movf Amt05Hi,W
 movwf AddHi
 movwf AddDec
 movf AmtD05Lo,W
 call Do_Add
 movwf AddLo
 movf AmtD05Hi,W
 clrf AddDec
 movwf AddHi
 movf Amt10Lo,W
 call Do_Add
 movwf AddLo
 movf Amt10Hi,W
 movf AmtD10,W
 movwf AddHi
 movwf AddDec
 call Do_Add
 movf AmtD10Lo,W
```

```
Get_TotalX: return ;
 btfsc Temp3,0
 incf TCountHi,F
*********
 movf CounD25Hi,W
Get_TCount: movf CounD05Lo,W
 movwf Temp2
 movwf TCountLo
 movf TCountHi,W
 movf CounD05Hi,W
 movwf Temp1
 movwf TCountHi
 call Add_BCD
 movf Temp1,W
 movf CounD10Lo,W
 movwf TCountHi
 movwf Temp2
 movf TCountLo,W
 movf Count01Lo,W
 movwf Temp1
 movwf Temp2
 call Add_BCD
 movf TCountLo,W
 movf Temp1,W
 movwf Temp1
 movwf TCountLo
 call Add_BCD
 movf Temp1,W
 btfsc Temp3,0
 movwf TCountLo
 incf TCountHi,F
 movf CounD10Hi,W
 btfsc Temp3,0
 movwf Temp2
 incf TCountHi,F
 movf Count01Hi,W
 movf TCountHi,W
 movwf Temp1
 movwf Temp2
 call Add_BCD
 movf TCountHi,W
 movf Temp1,W
 movwf Temp1
 movwf TCountHi
 call Add_BCD
 movf Temp1,W
 movf CounD25Lo,W
 movwf TCountHi
 movwf Temp2
 movf TCountLo,W
 movf Count05Lo,W
 movwf Temp1
 movwf Temp2
 call Add_BCD
 movf TCountLo,W
 movf Temp1,W
 movwf Temp1
 call Add_BCD
 movwf TCountLo
```

```
movf Temp1,W
 ************
 movwf TCountLo
 *********
 btfsc Temp3,0
 Add_BCD: clrf Temp3
 incf TCountHi,F
 Add_BCDLo: movf Temp2,W
 movf Count05Hi,W
 andlw H'0F'
 movwf Temp2
 addwf Temp1,F
 btfsc STATUS,DC
 movf TCountHi,W
 movwf Temp1
 goto Adj_BCDLo
 call Add_BCD
 movf Temp1,W
 movf Temp1,W
 andlw H'0F'
 movwf TCountHi
 sublw D'9'
 btfsc STATUS,C
 movf Count10Lo,W
 goto Add_BCDHi
 Adj_BCDLo: movlw D'6'
 movwf Temp2
 addwf Temp1,F
 movf TCountLo,W
 movwf Temp1
 Add_BCDHi: movf Temp2,W
 call Add_BCD
 andlw H'F0'
 movf Temp1,W
 addwf Temp1,F
 btfsc STATUS,C
 movwf TCountLo
 goto Adj_BCDHi
 btfsc Temp3,0
 swapf Temp1,W
 incf TCountHi,F
 andlw H'0F'
 movf Count10Hi,W
 sublw D'9'
 movwf Temp2
 btfsc STATUS,C
 movf TCountHi,W
 goto Add_BCDX
 movwf Temp1
 Adj_BCDHi: movlw H'60'
 call Add_BCD
 addwf Temp1,F
 movf Temp1,W
 bsf Temp3,0
 movwf TCountHi
 Add_BCDX: return
Get_TCountX: return
 ************
 *********
 movf AddDec,W ;
 Do_Add:
```

```
Dec_Adj: clrf Temp3 ;
 movwf Temp2
 movf TotalDec,W
 movf Temp1,W
 movwf Temp1
 andlw H'0F'
 call Add_BCD
 sublw D'9'
 movf Temp1,W
 btfsc STATUS,C
 movwf TotalDec
 goto Dec_Adj10
 movlw D'6'
 addwf Temp1,F
 btfsc Temp3,0
 incf TotalLo,F
 Dec_Adj10: swapf Temp1,W
 movf AddLo,W
 andlw H'0F'
 movwf Temp2
 sublw D'9'
 movf TotalLo,W
 btfsc STATUS,C
 movwf Temp1
 goto Dec_AdjX
 call Add_BCD
 bsf Temp3,0
 movf Temp1,W
 movlw H'60'
 addwf Temp1,F
 movwf TotalLo
 Dec_AdjX: return
 btfsc Temp3,0
 ************
 incf TotalHi,F
 *********
 movf AddHi,W
 movwf Temp2
 include <Coin5LCD.inc>
 movf TotalHi,W
 *************
 movwf Temp1
 ********
 call Add_BCD
 movf Temp1,W
 end ;
 movwf TotalHi
 *************
 **********
Do_AddX:
 return
************
*********
```

;