

Control Para Máquinas

Traga monedas.

Existe una gran variedad de máquinas traga monedas para la diversión de los niños: Video juegos, simuladores o simplemente “carritos” o “animalitos” en las que los niños disfrutan de un “paseo” por unos cuantos minutos. El funcionamiento es sencillo, se deposita una o varias monedas en una ranura, enseguida la máquina inicia su funcionamiento. Después de un tiempo la diversión se termina. Fig. 1

Fig. 1

Un interruptor de limite que se ubica dentro del depósito de monedas se activa cada vez que una moneda se deposita. Fig. 2ª y Fig. 2b

Fig.2a
Interruptores de limite

Fig. 2b
Interruptor de monedero

En la tarjeta de control se podrá seleccionar el numero de monedas que el usuario debe depositar y también la duración del servicio. Por ejemplo una, dos, o tres monedas. Uno, dos o tres minutos. En la Fig. 3 se muestra un diagrama de bloques de estos requerimientos. El interruptor de limite es una entrada, los interruptores selectores son también entradas que deberán estar a bordo de la tarjeta de control y por ultimo con un contacto de salida se podrá energizar un motor o algún otro dispositivo como un video juego, etc.

Fig. 3

El módulo de 5 entradas y 3 salidas con relevador (Clave 703) es una buena opción para resolver este ejercicio. Fig. 4

Fig. 4

Como se puede observar en el diagrama esquemático de la Fig. 5 esta tarjeta es muy flexible y puede ser utilizada para esta aplicación y para muchas otras del mismo tipo.

Fig. 5

Los pines RB0 a RB4 están configurados como entradas. Con el puente conectado como se indica en la figura la resistencia mantiene un “uno” en el pin del microcontrolador. Si el borne atornillable se conecta a tierra se envía un “cero”.

Los pines RB5 a RB7 están configurados como salidas. Mediante unos transistores se energizan los relevadores. En las terminales atornillables se proporcionan los contactos UPDT de los relees.

La fuente de alimentación permite que el usuario pueda energizar la tarjeta con AC/DC. Se puede conectar por ejemplo un eliminador o simplemente un transformador de 9 volts.

En este caso el interruptor de limite, que es el elemento que va a contar las monedas se conecta a RB0, Los puentes RB1, RB2, RB3 y RB4 se van a utilizar como selectores del funcionamiento de la tarjeta. Los puentes en la posición hacia la izquierda mandan un “uno” a los pines del micro y en la posición de la derecha mandan un “cero”. Finalmente RB7 se dedica a la salida. Mediante los contactos del relevador de salida se podrá controlar un motor un Video Juego, etc.

Para contar las monedas los selectores RB1, RB2 actuarán de la siguiente manera:

RB2	RB1	MONEDAS
1	1	UNA
1	0	DOS
0	1	TRES
0	0	CUATRO

Para ajustar el tiempo los selectores RB3, RB4 tendrán las posiciones siguientes:

RB4	RB3	MINUTOS
1	1	UNO
1	0	DOS
0	1	TRES
0	0	CUATRO

Recuerde que el puente (Interruptor) hacia el lado izquierdo es un “uno” y hacia el lado derecho es un “cero” Fig. 6

Fig. 6

En la Fig. 7 se muestra el diagrama de alambrado.

Fig. 7

A continuación se transcribe el programa para esta aplicación.

```
;=====monedas.asm=====13 de Julio del 2001=====
;PARA SER USADO EN LA TARJETA Modulo de 5 entradas y 3 salidas con relevador
;5i-30r Clave 703
;-----
portb equ 0x06

ncount equ 0x0c ;registro interno de paus_100ms
mcount equ 0x0d ;registro externo de paus_100ms
pcount equ 0x0e ;registro de npause_100ms

rcount equ 0x0f ;registro mas interno de paus_1s
scount equ 0x10 ;registro medio de paus_1s
tcount equ 0x11 ;registro externo de paus_1s
ucount equ 0x12 ;registro de npaus_1s

count1 equ 0x13 ;registro mas interno de paus_1m
count2 equ 0x14 ;registro medio de paus_1m
count3 equ 0x15 ;registro externo de paus_1m
count4 equ 0x16 ;registro mas externo de paus_1m
count5 equ 0x17 ;registro de npaus_1m

;-----
; equs de este programa
;-----

NumeroMonedas  equ 0x18 ;registro que almacena el numero de monedas
NumeroMinutos  equ 0x19 ;registro para almacenar los minutos

IntMonedero equ 0x0
RB1 equ 0x1
RB2 equ 0x2
RB3 equ 0x3
RB4 equ 0x4

;-----
; equs de configuracion
;-----

_CP_ON EQU H'000F'
_CP_OFF EQU H'3FFF'
_PWRTE_ON EQU H'3FF7'
_PWRTE_OFF EQU H'3FFF'
_WDT_ON EQU H'3FFF'
_WDT_OFF EQU H'3FFB'
_LP_OSC EQU H'3FFC'
_XT_OSC EQU H'3FFD'
```

```

_HS_OSC EQU H'3FFE'
_RC_OSC EQU H'3FFF'

list p=16F84A

__CONFIG __XT_OSC & _PWRTE_ON & _CP_OFF & _WDT_OFF

#define ActivaRele bsf portb,7
#define DesactivaRele bcf portb,7

;-----
;MACROS
;-----
Miliseg macro miliseg ; d'1' < miliseg < d'255'
 movlw miliseg
 movwf pcount
 call npaus_100ms
 endm
;-----

org 0x000

 movlw b'00011111'
 tris portb ;Define como salida al PuertoB

 clrf portb ;Apaga el puerto B

 goto Programa

;-----
;SUBROUTINAS
;-----
;paus_100ms es una pausa de 100 mili segundos = a .1 seg
paus_100ms movlw 0x82
 movwf mcount
loadn movlw 0xff
 movwf ncount
decn decfsz ncount,f
 goto decn
 decfsz mcount,f
 goto loadn
 return

;-----
;npause_100ms repite 100ms las veces que contenga el registro pcount
;antes de entrar cargar el registro pcount con el numero deseado
npaus_100ms call paus_100ms
 decfsz pcount,f
 goto npaus_100ms
 return

;-----
;paus_1s es una pausa de 1 segundo
paus_1s movlw 0x0a ;carga
 movwf tcount ;tcount
loads movlw 0x82 ;carga
 movwf scount ;scount
loadr movlw 0xff ;carga

```

```

 movwf rcount ;rcount
decr decfsz rcount,f ;decrementa r
 goto decr ;again
 decfsz scount,f ;decrementa s
 goto tcount ;decrementa t
 goto loads
 return

;-----
;npause_1s repite 1s las veces que contenga el registro ucount
;antes de entrar cargar el registro pcount con el numero deseado
npaus_1s call paus_1s
 decfsz ucount,f
 goto npaus_1s
 return

;-----
;paus_1m es una pausa de 1 minuto
paus_1m movlw 0x3c ;carga 60 decimal
 movwf count4 ;count4
load3 movlw 0x0a ;carga
 movwf count3 ;count3

load2 movlw 0x82 ;carga 82 se ADELANTA .060
 movwf count2 ;count2
load1 movlw 0x00 ;carga
 movwf count1 ;count1
dec1 decfsz count1,f ;decrement 1
 goto dec1 ;again
 decfsz count2,f ;decrement 2
 goto load1 ;again
 decfsz count3 ;decrement 3
 goto load2 ;again
 decfsz count4 ;decrement 3
 goto load3 ;again
 return ;done

;-----
;npause_1m repite 1m las veces que contenga el registro count5
;antes de entrar cargar el registro count5 con el numero deseado
npaus_1m call paus_1m
 decfsz count5,f
 goto npaus_1m
 return

;-----
;NumeroDeMonedas revisa el estado de los pines RB1, RB2 que actuan como
;selectores para definir el numero de monedas que se van a contar.
;
; RB2 RB1 Numero de monedas
; 1 1 Una
; 1 0 Dos
; 0 1 Tres
; 0 0 Cuatro
NumeroDeMonedas

 movlw d'1'
 movwf NumeroMonedas ;carga Numero de Monedas

 btfss portb,RB1

```


```

 goto Dos_Cuatro ;RB1=0

 btfss portb,RB2
 goto Tres ;RB2=0, RB1=1
 goto FinNumeroDeMonedas ;RB2=1, RB1=1

```

```

Dos_Cuatro btfss portb,RB2 ;RB1=0
 goto Cuatro ;RB2=0, RB1=0

```

```

Dos movlw d'2' ;RB2=1, RB1=0
 movwf NumeroMonedas
 goto FinNumeroDeMonedas

```

```

Tres movlw d'3'
 movwf NumeroMonedas
 goto FinNumeroDeMonedas

```

```

Cuatro movlw d'4'
 movwf NumeroMonedas

```

```

FinNumeroDeMonedas
Return

```

```

;-----
;NumeroDeMinutos revisa el estado de los pines RB3, RB4 que actuan como
;selectores para definir el numero de minutos que va ha durar el evento
;
; RB4 RB3 Numero de minutos
; 1 1 Una
; 1 0 Dos
; 0 1 Tres
; 0 0 Cuatro
NumeroDeMinutos

```

```

 movlw d'1'
 movwf NumeroMinutos ;carga Numero de minutos

```

```

 btfss portb,RB3
 goto Dos_CuatroM ;RB3=0

```

```

 btfss portb,RB4
 goto TresM ;RB4=0, RB3=1
 goto FinNumeroDeMinutos ;RB3=1, RB3=1

```

```

Dos_CuatroM btfss portb,RB4 ;RB3=0
 goto CuatroM ;RB4=0, RB3=0

```

```

DosM movlw d'2' ;RB4=1, RB3=0
 movwf NumeroMinutos
 goto FinNumeroDeMinutos

```

```

TresM movlw d'3'
 movwf NumeroMinutos
 goto FinNumeroDeMinutos

```

```

CuatroM movlw d'4'

```

```

movwf NumeroMinutos

FinNumeroDeMinutos
Return
;-----
;-----
Programa

 call NumeroDeMonedas ;Define numero de monedas

ChecaIntMonedero
 btfsc portb,IntMonedero
 goto ChecaIntMonedero ;IntMonedero no se ha activado
 Miliseg d'1' ;pausa de 100 miliseg
 btfsc portb,IntMonedero
 goto ChecaIntMonedero ;Despues de la pausa se desactivo
 ;Activado mas de 100 miliseg

 Miliseg d'1'

ChecaDesactive
 btfss portb,IntMonedero
 goto ChecaDesactive ;InMonedero no se ha desactivado
 Miliseg d'1' ;pausa de 100 miliseg
 btfss portb,IntMonedero
 goto ChecaDesactive ;Despues de la pausa se activo
 ;Desactivado mas de 100 miliseg

 decfsz NumeroMonedas,f
 goto ChecaIntMonedero ;espera mas monedas
 ;Termino de contar monedas

 call NumeroDeMinutos ;Define numero de minutos

ActivaRele

 movf NumeroMinutos,w ;Minutos al acumulador
 movwf count5 ;Minutos al contador que define los
 ;minutos
 call npaus_1m ;pausas de un minuto

DesactivaRele

goto Programa

end

```

Las instrucciones nuevas en este articulo son:

list p=<type>

Define el tipo de microcontrolador que se va a programar.
Por ejemplo

```
list p=16F84A
```

```
--_config <expr>
```

Define los bits de configuración al valor dado en **<expr>**

Diríjase a la referencia: PICmicro Microcontroller Data Book para una descripción de los bits de configuración de cada microcontrolador.

En la Fig, 8 se presenta una fotografía del proyecto armado en nuestro laboratorio.

Para editar y compilar este programa es conveniente usar MPLAB y MPASAM respectivamente. Si se desea también se puede bajar el file **monedas.zip** de la dirección de Internet :

www.prodigyweb.net.mx/wgb/articulos

Fig. 8

