[image: big8051_01]ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

FACULTAD DE INGENIERIA EN
EN ELECTRICIDAD Y COMPUTACIÓN
FIEC

PROYECTO#2 DE LABORATORIO DE MICROCONTROLADORES

JUEGO DE OPERACIONES MATEMATICAS Y lectura de valores analógicos en re0

PROFESOR:
DR. CARLOS VALDIVIESO

REALIZADO por:	
Boris puero

Paralelo:	8
Grupo: 	1							

Agosto 20, 2012
1.- Especificaciones Técnicas del Proyecto

Juego de Operaciones Matemáticas
El proyecto consta de un menú en donde se puede elegir la acción a realizar sea esta realizar el juego de operaciones matemáticas o realizar la lectura de valores analógicos en RE0.
[image:]
Si presionamos la tecla 1 iremos al juego de operaciones matemáticas en la que el usuario puede elegir entre suma, resta y multiplicación pero antes de esto se debe presionar el enable del teclado que será la tecla ON/C que al ser presionada genera un numero aleatorio entre 0 y 20 el mismo que se guardará en la variable cnt, luego seleccionaremos el tipo de operación que se va a jugar (ya sea suma , resta o multiplicación) y se genera otro numero q se guarda en la variable cnt_2 y realiza la operación respectiva sea suma, resta o multiplicación y lo que debe hacer el usuario es por medio del teclado presionar la respuesta respectiva de la operación realizada y por cada acierto este va contándolos y mostrándolos en los leds del PORTA, luego de cada operación acertada se genera otra operación hasta que el usuario falle; una vez que ha fallado muestra los mensajes ¡Perdiste! y Numero Incorrecto y luego de un retardo de 2 segundos vuelve al menú inicial donde se puede volver a realizar el juego o puedo ir a la simulación de la lectura de valores analógicos en la patita RE0l.

Si presionamos la tecla 2 iremos a la lectura de los valores analógicos en la patita RE0, aquí haremos la representación binaria y decimal de un potenciómetro colocado en la patita RE0 en una LCD, para esto se hizo uso de la instrucción ANSEL=0x01 que me configura la patita RE0 como entrada analógica y además seteamos el ADCON1=0x80 que es el registro de control A/D y esto hace que me lea el resultado justificado a la derecha, en cuanto a la función realizada en software, esta se encuentra en un lazo infinito mientras no se presione una tecla del teclado 4x4, en este lazo se está sensando la patita RE0 y nos está mostrando su valor binario y decimal en la LCD, esto se hace gracias a un algoritmo creado para que solo nos bote el valor binario y en cuanto al decimal pues el ADC lo reconoce como un decimal de 1023 ya que son 10 bits que usa el ADC; así mismo si se presiona la tecla (=) se sale del lazo regresando al estado inicial donde se preguntara por una acción a realizar sea el juego de operaciones matemáticas o volver a realizar la lectura de RE0.

Nota: El programa siempre está mostrando en dos display’s de 7 segmentos multiplexados las iniciales de mi nombre por medio de una interrupción por TIMER0, esto se lo ha realizado debido a los requerimientos del proyecto.

2.- Diagrama de Bloques

[image:][image:][image:][image:]

 (
PIC16F887
)

[image:]

3.- Diagrama de flujo del programa principal

4.- Algoritmos a usar para el proyecto

· Keypad module connections
· LCD module connections
· Inicio declaración de variables
· Prototipo de funciones
· Seteo de Puertos
· Inicializamos el Keypad, Lcd y el UART.
· Presentación del menú.
· Estado donde se presiona ‘1’ para jugar o ‘2’ para leer valor en RE0.
· Habilito y selecciono el tipo de Operación en caso de haber presionado ‘1’.
· Procedemos a jugar y visualizar resultados.
· Retorno a estado inicial.
· En caso de haber presionado ‘2’.
· Estado donde estamos sensando el valor en la patita RE0.
· Si presiono ’=’ regreso a estado inicial.

5.- Programa Fuente en Lenguaje C (todo)
/*
* Nombre del Proyecto:
Proyecto_2.c
* Nombre del Autor:
Boris Puero
* Description:
El ejercicio consta de 2 partes, donde la primera es un Juego de operaciones matemáticas y en la segunda parte consiste en la lectura de valores analógicos de un potenciómetro en el pin RE0
* Test configuration:
MCU: PIC16F887
Oscillator: HS, 08.0000 MHz
SW: mikroC PRO for PIC

*/// Keypad module connections
char keypadPort at PORTD;
#include "mask.c"

// End Keypad module connections
// LCD module connections
sbit LCD_RS at RB4_bit;
sbit LCD_EN at RB5_bit;
sbit LCD_D4 at RB0_bit;
sbit LCD_D5 at RB1_bit;
sbit LCD_D6 at RB2_bit;
sbit LCD_D7 at RB3_bit;

sbit LCD_RS_Direction at TRISB4_bit;
sbit LCD_EN_Direction at TRISB5_bit;
sbit LCD_D4_Direction at TRISB0_bit;
sbit LCD_D5_Direction at TRISB1_bit;
sbit LCD_D6_Direction at TRISB2_bit;
sbit LCD_D7_Direction at TRISB3_bit;
// End LCD module connections

//variables
unsigned char ch;
char *text,*text1,*text2,*text3;
char txt3[14] = "";
char txt4[14] = "";
char txt1[]="1.-J. de Operaciones";
char txt2[]="2.-Valores Analogico" ;
char nombre[] = " BORIS PUERO ";
char txt5[] = "BORIS PUERO ";
long arr[10], temp1[9];
long adc,tlong,maximo,uni,dec;
int i=0,cnt=0,cnt_2=0,ans=0,wins=0,band=0;
int j,name2, name1,dig_no;
unsigned short kp;

//Funciones
void juego();
void valor();
void salto();
void interrupt() ;
void poner(char *p);
int tecla(int a);
int answer(int res);

void salto(){
Lcd_Cmd(_LCD_CLEAR); // Comando LCD (borrar el LCD)
kp=0;
asm{
GOTO 0X00
}
}

void main() {
OPTION_REG = 0x80; 	// Set timer TMR0
TMR0 = 0;
INTCON = 0xA0; 	 // Disable interrupt PEIE,INTE,RBIE,T0IE
PORTC = 0x00;
TRISC = 0x00; 		// PORTC como salida
PORTE=0;
ADCON1 = 0x82; 	// Voltaje de referencia para la conversión A/D es VCC
TRISE = 0x01; 		// RE0 is input, [RE1-RE7] are output
Delay_ms(20);
//Lcd_Cmd(_LCD_CLEAR); // Comando LCD (borrar el LCD)
band=0;
ANSEL = 0x01; 	// Pin RE0 configura como entrada analógica
ANSELH = 0; 		// Los demás pines configuran como digitales
PORTA = 0x00;
TRISA = 0x00; 		// PORTA como salida
C1ON_bit = 0; 		// Disable comparators
C2ON_bit = 0;
cnt = 0; 		// Resetear contador
Lcd_Init(); 		// Inicializa Lcd
Lcd_Cmd(_LCD_CLEAR); 	// Borrar display
Lcd_Cmd(_LCD_CURSOR_OFF); // Cursor apagado
Delay_ms(1);
Lcd_Out(1,1,txt1); 		// Escribe texto en la primera línea
Lcd_Out(2,1,txt2); 		// Escribe texto en la primera línea
Lcd_Out(4,2,"Boris Puero -- P# 8");// Escribe texto en la primera línea
Delay_ms(2000);
Lcd_Cmd(_LCD_CLEAR); 	// Borrar display
Lcd_Out(1,4,"Boris Puero"); 	// Escribe texto en la primera línea
Delay_ms(100);
name1 = mask(14); 		// Prepare mask for
name2 = mask(1); 			// Prepare mask for

do{
for(i=0; i<10; i++) { 		// Mover el texto a la derecha
Lcd_Cmd(_LCD_SHIFT_RIGHT);
Delay_ms(100);
kp = Keypad_Key_Click(); 	// Almacena el código de la tecla en kp
if(kp==1 || kp==2)
i=10;
}
if(kp!=1 && kp!=2){
for(i=0; i<10; i++) { 		// Mover el texto a la izquierda
Lcd_Cmd(_LCD_SHIFT_LEFT);
Delay_ms(100);
kp = Keypad_Key_Click();	// Almacena el código de la tecla en kp
if(kp==1 || kp==2)
i=10;
}
}
}while (kp!=1 && kp!=2);
DELAY_MS(10);
Lcd_Cmd(_LCD_CLEAR); // Borrar display

do {
if(kp==1){
Lcd_Cmd(_LCD_CLEAR);
juego();}
else{
Lcd_Cmd(_LCD_CLEAR);
valor();}
} while (1);
}

void juego(){
Lcd_Cmd(_LCD_CLEAR);
Lcd_Out(1,3,"ON/C.-Habilitar");
Lcd_Out(2,3,"Elegir_Operacion");
Delay_ms(1000);
do{
kp = Keypad_Key_Click(); 		// Almacena el código de la tecla en kp
cnt_2++;
if(cnt_2>=20)
cnt_2=1;
}while (kp!=13);
do{
kp = Keypad_Key_Click(); 		// Almacena el código de la tecla en kp
cnt++;
if(cnt>=20)
cnt=1;
}while (kp!=4 && kp!=8 && kp!=16);

do{
band=1;
delay_ms(50);
Lcd_Cmd(_LCD_CLEAR); 		// Borrar display
delay_ms(50);
WordToStr(cnt,txt1); 			// Transform counter value to string
WordToStr(cnt_2,txt2); 		// Transform counter value to string
Lcd_Out(1,1,txt1);
Lcd_Out(1,8,txt2);
switch (kp) {
case 4:
Lcd_Out(1,6," -");
i= cnt-cnt_2;
i=abs(i);
break; // 2
case 8:
Lcd_Out(1,6," x");
i= cnt*cnt_2;
break; // 3
case 16:
Lcd_Out(1,6," +");
i= cnt+cnt_2;
break; // 3
}
ans = answer(i);
if(ans==i)
porta = ++wins;
else
wins=0;
}while(wins!=0);
Lcd_Cmd(_LCD_CLEAR);
delay_ms(500);
Lcd_Out(1,2,"Perdiste");
Lcd_Out(2,2,"Numero Incorrecto");
delay_ms(2000);
salto();
}
void valor(){
Lcd_Cmd(_LCD_CLEAR);
text2="Bin ADC:";
text3="Dec ADC:";
band=1 ;
Lcd_Cmd(_LCD_CLEAR); // Comando LCD (borrar el LCD)
delay_ms(1000);
do{
kp = Keypad_Key_Click();
adc= ADC_Read(5); 		// Conversión A/D. Pin RE0 es una entrada.
Lcd_Out(3,1,text2); 	// Escribir el resultado en la tercera línea
Lcd_Out(4,1,text3); 	// Escribir el resultado en la cuarta línea
delay_ms(100);
//MOSTRAR EL VALOR DECIMAL DEL ADC

WordToStr(adc,txt1); // Transform counter value to string
Lcd_Out(4,13, txt1); 	// Display counter value on Lcd

//MOSTRAR EL VALOR ANALOGICO EN BINARIO
for(j=0;j<10;j++){
temp1[j]=(int)adc%2;
Lcd_Chr(3,20-j,48+temp1[j]);
adc=adc/2;
Delay_ms(1);
}
}while(kp!=15);
salto();
}
// Lcd_Cmd(_LCD_CLEAR);

void interrupt(){
if (dig_no==0) {
PORTE = 0; 		// Turn off both displays
PORTC = name1; 		// Set mask for displaying ones on PORTD
PORTE = 2; 		// Turn on display for ones (LSD)
dig_no = 1;
} else {
PORTE = 0; 		// Turn off both displays
PORTC = name2; 		// Set mask for displaying tens on PORTD
PORTE = 4; 		// Turn on display for tens (MSD)
dig_no = 0;
}
TMR0 = 0; 		// Reset counter TMRO
INTCON = 0x20; 	// Bit T0IF=0, T0IE=1
}

int tecla(int a){
int x=0;
switch (a) {
case 1: x = 1; break; // 7 	// Uncomment this block for keypad4x4
case 2: x = 2; break; // 8
case 3: x = 3; break; // 9
case 5: x = 4; break; // 4
case 6: x = 5; break; // 5
case 7: x = 6; break; // 6
case 9: x = 7; break; // 1
case 10: x = 8; break; // 2
case 11: x = 9; break; // 3
case 14: x = 0; break; // 0
default: return -1;
}
return x;
}
int answer(int res){
int kpk=0,num1=0;
do{
kpk = Keypad_Key_Click(); 	// Almacena el código de la tecla en kp
cnt_2++;
if(cnt_2>=20) cnt_2=1;
delay_ms(10);
}while (!kpk);
num1=tecla(kpk);
cnt=cnt_2;
if(kp==4) cnt=cnt+13;
if(res>9){
do{
kpk = Keypad_Key_Click();
cnt_2++;
if(cnt_2>=20) cnt_2=1;
delay_ms(10);
}while (!kpk);
num1= num1*10 + tecla(kpk);
}
if(res>99){
do
kpk = Keypad_Key_Click();
while (!kpk);
num1= num1*10 + tecla(kpk);
}
return num1;
}

6.- Simulación en PROTEUS
Juego de Operaciones Matemáticas
[image:]
Aquí ya se ha ingresado al juego de operaciones matemáticas donde me dice que habilite y elija la operación.
[image:]
Ahí estamos realizando un juego con la suma como podemos observar en esta imagen aquí ya llevo 5 sumas acertadas como muestra su valor binario en los leds.

[image:]
Instancia donde puse un número incorrecto y perdí el juego quedándome con 5 aciertos.

Simulación de Lectura de RE0

[image:]
Aquí observamos como en la LCD se muestra el valor binario y decimal que se esta sensando en la patita RE0 donde hay un potenciómetro colocado en este caso el decimal es 747 y el binario es 1011101011.

8.- Conclusiones:

· La simulación de situaciones reales tales como un juego de operaciones matemáticas o la lectura de un valor analógico representando su valor binario nos permite comprender con mayor claridad la elaboración de circuitos controladores, más aun con lenguaje C, teniendo presente que la forma en cómo fue programada, es mucho mas minimizada que con Assembler pero a la vez mas óptima y esto nos da la pauta para el diseño de similares artefactos que existen a nuestro alrededor.
· El haber realizado este proyecto fue de gran utilidad para enriquecer nuestros conocimientos ya que no solamente se trabajo con algo que comúnmente se aplica a la realidad como lo son las LCD y los teclados matriciales, sino que también se hizo el uso de importantes librerías que nos ofrece el software con funciones para facilitarnos y realizar de manera rápida y entendible nuestro trabajo.
· Al haber realizado este proyecto podemos comprobar como una simple idea acerca de un juego puede desarrollarse mediante la programación de un PIC con lenguaje C y la implementación de unos cuantos leds, teclado y Lcd; es decir los PIC son herramientas tan poderosas que según la utilidad que le queramos dar se la puede manipular para funcionamiento de cualquier proyecto que nuestra imaginación pueda crear.

9.- Recomendaciones:

· Se recomienda realizar un análisis exhaustivo del circuito antes de implementarlo, con la finalidad de tener una idea clara del proceso a seguir y de su funcionamiento, considerando y siguiendo paso a paso el diagrama de flujo del programa principal, con sus respectivas subrutinas y así no habrán errores a futuro que nos perjudiquen.
· [bookmark: _GoBack]Es recomendable el uso de todas las funciones de mikroC pro for PIC’s para encontrar errores en nuestro programa si es el caso de que los tuviéramos, entre estas funciones tenemos la herramienta de ejecución paso a paso, que es una muy buena alternativa para una adecuada programación y también podemos usar los breakpoints que son muy útiles.
· Revisar que el mikroC pro tenga activado su archivo de licencia ya que el demo que se instala normalmente no puede compilar un programa de salida (fichero.hex) de más de 2Kb de programa de palabras, y es por este motivo fundamental que nos vimos obligados a poner limitaciones en nuestro proyecto ya que en algunas ocasiones no compilaba por aquel motivo.

image3.png
Fle View Edi Toos Design Graph Source Debug Lbrary Template System Help

DER|@a8n ||Bf++aqad[ve Xt TN @2®, |2 6% EREN B (E
i i pick evices 21
> Keywords: Flesuls (3} KEYPAD-SMALLCALC Preview:
+ Device. Library | Description WSM DLL Model [KEYPAD]
Match Whole Words? [| KEYPAD-CALCULATOR ACTIVE Interactive matrix keypad for calculator
B Show only parts with models? [| KEYPAD-PHONE ACTIVE _Interactive matrix keypad for phone-

tegory:

Laplace Prmives
LED-BLUE MAINS VOLTAGE
FES Mzt

Mechanics

Memory ICs
Mictoprocessor ICs
Miscellaneous
Modeling Pimives
Mulinedia Card
Operational Ampifirs
Optoelectiorics

7

4

1
PIEaE on
PLDs & FPGAs]

Bl N

Psu
Resistors
Simulator Pimitives

o o

Switching Devices
aietero
Thermioric Valves
TIMING ELEMENT
TONE DECODER
Transdhucers pre—
Transisors

TTL 74 series
TTL 74815 seres
TTL 7485 series
TTL 74F seres
TTL 74HC seres
TTL 74HCT seres
TTL 7415 seres
TTL 745 series

9
6
3

=
I

Subrcategary:
(Al Sub-catzauris)
Fielays (Generic)

Filays (Speciic)
Switches

*3[70Q|+@>8UOEN\[MYYOEE v

Manufacturer

Magneciait
NTE

[y I —
Tco DEG
| LI [W@ sMessgels) ||Fooisheett [T

Bico| (3 5O G & ” DEVSE) |) parte b reporte 8 - tic... |] reportes - Microsoft ... | £ Tedado en pentala__|[[[EH DIpsWITCH - 1515 P... N pBt - WinkAR [« % @@ 10

image4.emf
6

2

%

RV1

1k

image5.emf

image6.emf
A

7

A

6

A

5

A

4

A

3

A

2

A

1

A

0

R10

330R

R11

330R

R12

330R

R13

330R

R18

330R

R19

330R

R20

330R

R21

330R

D2

LED-RED

D3

LED-RED

D4

LED-RED

D5

LED-RED

D6

LED-RED

D7

LED-RED

D8

LED-RED

D9

LED-RED

image7.emf
A2A3A5A6A7A4

D

7

1

4

D

6

1

3

D

5

1

2

D

4

1

1

D

3

1

0

D

2

9

D

1

8

D

0

7

E

6

R

W

5

R

S

4

V

S

S

1

V

D

D

2

V

E

E

3

LCD1

LM044L

image8.emf
INICIO

SETEOS DE PUERTOS

INICIALIZACION DE VARIABLES

MENU

Kp=1 Kp=2

VALOR ();

JUEGO ();

Kp=13

GENERA ALEATORIO EN

CNT_2

Kp=4

Kp=8

Kp=16

GENERA ALEATORIO EN

CNT

REALIZA LA OPERACION Y

CARGA CNT, CNT_2

WHILE (! Kp) ANSWER (RES)

ANS=RES PORT A =++WINS

LCD_OUT (“PERDISTES”)

LCD_OUT (“NUMERO INCORRECTO”)

ADC READ(S);

MOSTRAR

BINARIO ADC;

DECIMAL ADC;

TXT1=ADC

MOSTRAR TXT1

TEMP1=RESIDUO ADC

MOSTRAR=TEMP1

ADC=ADC/2

WHILE

oleObject1.bin
�

�

�

INICIO

SETEOS DE PUERTOS
INICIALIZACION DE VARIABLES

MENU

Kp=1

Kp=2

VALOR ();

JUEGO ();

Kp=13

GENERA ALEATORIO EN CNT_2

Kp=4
Kp=8
Kp=16

GENERA ALEATORIO EN CNT

REALIZA LA OPERACION Y CARGA CNT, CNT_2

WHILE (! Kp)

ANSWER (RES)

ANS=RES

PORT A =++WINS

LCD_OUT (“PERDISTES”)
LCD_OUT (“NUMERO INCORRECTO”)

ADC READ(S);

MOSTRAR
BINARIO ADC;
DECIMAL ADC;

TXT1=ADC
MOSTRAR TXT1

TEMP1=RESIDUO ADC
MOSTRAR=TEMP1
ADC=ADC/2

WHILE

image9.png
R proyect - ISIS Professional (Animating)

(2|6)

File View Edit Tools Design Graph Source Debug Library Template System Help

D& FIEL i+/+aaaq o HES PN
PROYECTO#2 LAB. MICROCONTROLADORES
BORIS PUERO
1.-JUEGO DE OPERACIONES MATEMATICAS
ON/C.-HABILITO Y LUEGO
ELEGIR OPERACION
L) et 2.-LEER VALOR DE RE0
7SEG-COM-CATHODE TECLA(=): REGRESO A ESTADO INICIAL
TSEapoLt
Ticson
sUTTon RaaoEEEE
D [ievmbsecac ceser "
KEXPAD SUALLEALE2
¥ |Goemeen - s s
= iR = + Vi
kil o1 g !
AR i :
o | [P G 5
i Eggﬁ k!
A
/ [74L504]
[F]
[} Teclado 4x4
e 146 —ua=l[7][8
® i = [lerem
A Cme el 4[5
+ 2
[o]
» » 1] B || 4\ 8Messagels) | |[ANIMATING: 00:00:06.143530 (CPU load 86%] 44000 6000 th
- : — T .
A Wz | o
ElIEEEIREE IS @ 0w

image10.png
R proyect - ISIS Professional (Animating)

(2|6)

File View Edit Tools Design Graph Source Debug Library Template System Help

(=] G| &

4 +Raa

Lt}

=&

B3

]

P[] DEVicES

7SEG-COM-CATHODE
7SEGMPR2CC
741504

BUTTON
KEYPAD-SMALLCALC
KEYPAD-SMALLCALC?|

LMTEL o1
LMDdaL .
FIC1EFa87 ==

PROYECTO#2 LAB. MICROCONTROLADORES

BORIS PUERO

1.-JUEGO DE OPERACIONES MATEMATICAS

ON/C.-HABILITO Y LUEGO
ELEGIR OPERACION

2.-LEER VALORDE RE0

REsET

TECLA(=): REGRESO A ESTADO INICIAL

[741504]

3
=
@
”
"
2
/
o]
@
®
A
+

1
e

Ri5

Teclado 4x4

L=

P [[[W][8Messagels)

(ANIMATING: 00:02:11 695798 (CPU load 67%)

5000 13000

"

e

IEIAEN

E(@E A

@awﬁmﬂ

image11.png
R proyect - ISIS Professional (Animating) =@

File View Edit Tools Design Graph Source Debug Library Template System Help

(5=} B&E HEAR SN By AN} GRS
PROYECTO#2 LAB. MICROCONTROLADORES
BORIS PUERO
1.-JUEGO DE OPERACIONES MATEMATICAS
ON/C.-HABILITO Y LUEGO
ELEGIR OPERACION
L) et 2.-LEER VALOR DE RE0
7SEG-COM-CATHODE TECLA(=): REGRESO A ESTADO INICIAL
TSEapoLt
741504 3 3
sUTTon CTooagaERETD
D [ievmbsecac ceser R it wis [T
KEXPAD SUALLEALE2 = |
B[s : s ReK Eon Eane ioam
| [EDRED 3 + e
e TErLow g + o o5 gy 07
@ | o1 E B A D T e S B Iy
b Dok e :
Ve PICTGFE87 = =
» Eggﬁ k!
A
At
[F]
®] Teclado 4x4
e a8 |
o S i 7]
A " SERTHEES (P
+ 2
[0]
» » 1] W ||\ 8Messagels) | | [ANIMATING: D0:03:12 464483 [CPU load 85%) +52000 5000 th
: : — T .
)
ElIEEEIREE IS & - o0 4

image12.png
R proyect - ISIS Professional (Animating)

(2|6)

File View Edit Tools Design Graph Source Debug Library Template System Help

(5=} G@E HEAR SN By AN} GRS
PROYECTO#2 LAB. MICROCONTROLADORES
BORIS PUERO
1.- JUEGO DE OPERACIONES MATEMATICAS
ON/C.-HABILITO Y LUEGO
ELEGIR OPERACION

L) et 2.-LEER VALOR DE RE0

7SEG-COM-CATHODE TECLA(=): REGRESO A ESTADO INICIAL

TSEapoLt

Ticson

sUTTon
- KEYPAD-SMALLCALC RESET Ri1
B |l s 3l
e e iz

kil o1 -
@ LMO44L oL fn TEC e {TETl STET s TR STEC (A TEC e T e
o | [P G
i Eggﬁ k!
A
/ [74L504]
[F]
[} Teclado 4x4

p— st
P . 8][o
® + faas
A 5|6
+ 2|[3
&=
» » 1] W ||\ 8Messagels) | | [ANIMATING: D0:04:03 664896 (CPU load 85%] 1000 2000 th
- : — T
ElIEEREIREE) @ -ona)

image1.jpeg
CONTROLLER

CER KK

image2.png
R proyect - ISIS Professional (Animating)

ol X

File View Edit Tools Design Graph Source Debug Library Template System Help

(=) Gl@ H+ [+RQAQQR B AL]
c
2 M
e
-
3 DEVICES
bl i i 2 i 3 3 3|
7SECOON CATHODE R0 R TRz IRis [[Ris [Jrs [T [JRe
T [etimec SEE] SRS [ERY IaREY fakRD JOESY honmd o
E . il e e il e
- BUTTON REWC R reaTiosomon | uﬁz:i
D- KEYPAD-SMALLCALC A 0 Roar GG 2 e
KEYPADSHALLEALE2 o, e S L9509 0:90.010:"
4 LED-GREEN pame 3 AN A = B BN AP Ry B Ry B R B e o i
= |eoRe s moard L =
e e Low i T
@ LMOTEL] s e Lk ~eg
osiL HE :
w FIC1Fa87 o3
g PTG
A HEE
fiy
EA 22 .
/ [74L504]] rews J Teclado 4x4
o pime Lk mEHS sl 9
o *
@
5
®
A
+

7
E

6
3
8

Ra []Ra []Ria []RIS

Play
» @ 7Messagels)

Fun the sim.ation

) @@‘gw

o

oje[E=E][E]

@awﬁmﬂ

