
 1/13

SSttřřeeddoošškkoollsskkáá tteecchhnniikkaa 22001111

SSeettkkáánníí aa pprreezzeennttaaccee pprraaccíí ssttřřeeddoošškkoollsskkýýcchh ssttuuddeennttůů nnaa ČČVVUUTT

ELEKTRONICKÁ ČASOMÍRA

Šárka Vávrová

SPŠ elektrotechniky, informatiky a řemesel,

Frenštát pod Radhoštěm, p. o.

Křižíkova 1258, Frenštát pod Radhoštěm

ANOTACE

 Cílem práce bylo vytvořit časomíru s ukazatelem času a skóre pro potřeby sportovního

oddílu. Zařízení má být využíváno jako informativní ukazatel výsledku zápasu a aktuálního

časového průběhu se zvukovou signalizací části a konce zápasu.

 Velikost časomíry je navržena pro využití v menších tělocvičnách a sportovních

halách. Časomíra je ovládána pomocí ovládacího pultu, který je s ní propojen kabelem.

Klíčová slova: časomíra; ovládací pult; dekodér BCD; mikroprocesor; LED dioda;

tranzistorové pole

ANNOTATION

 The aim of this work is to create a chronometer with a time and score indicator which

could be used by various sports teams. This device should be used as an informative indicator

of the score and time during a match using voice signalling.

 The chronometer is designed for smaller gyms and sports halls.It is controlled by a

control panel connected by a cable.

Key words: chronometer; control panel; decoder BCD; microprocessor; LED diode;

transistor field

 2/13

Obsah

Anotace…………………………………………………………………………...........

Obsah……………………………………………………………………………..........

Úvod……………………………………………………………………………….......

1. Zadání………………………………………………………………………….......

1.1. Rozbor, řešení……………………………………………………………..........

2. Hardware………………………………………………………………………......

2.1. Mikroprocesor 8051 (89C51)……………………………………………..........

2.2. Dekodér BCD…………………………………………………………….........

2.3. Tranzistorové pole………………………………………………………….......

3. Ovladač………………………………………………………………………........

3.1. LED displej……………………………………………………………….........

3.2. Klávesnice………………………………………………………………….......

3.3. Mikroprocesor – software………………………………………………….......

4. Ukazatel……………………………………………………………………….......

4.1. Napájení…………………………………………………………………….......

4.2. Zobrazování……………………………………………………………….........

4.3. Siréna……………………………………………………………………….......

4.4. Mikroprocesor – software…………………………………………………........

4.5. Konstrukční část……………………………………………………………......

5. Závěr………………………………………………………………………….........

6. Dokumentace…………………………………………………………………........

6.1. Podrobná schémata………………………………………………………..........

6.2. Rozpis součástek…………………………………………………………..........

6.3. Technické parametry..

7. Fotodokumentace……………………………………………………………........

8. Seznam použité literatury……………………………………………………........

 1
 2

 3

 3

 3

 4

 4

 4

 5

 5

 6

 6

 6

 6

 7

 7

 7

 7

 7

 8

 9

 9

11

11

12

13

 3/13

Úvod

 Už od dávných dob se spolu lidé utkávali v různých soubojích, soutěžích a aktivitách

dnes označovaných jako sport. Vždy chtěli vědět své aktuální dosažené výsledky nebo

umístění a při zápasech také čas, který jim zbývá do konce utkání a možnému zvratu

výsledku. Proto již dříve sestrojovali různé složité mechanické ukazatele, náročné na obsluhu

a rozsah celého mechanismu.

 Dnes, v době moderních technologií, se dají tyto ukazatele jednoduše vyrobit pomocí

znalostí z oboru elektroniky a informatiky. V nabídkách můžeme najít celou řadu různých

druhů informativních tabulí, ukazatelů a časomír, které zvládne ovládat i běžný uživatel.

 Jelikož již mnoho let aktivně sportuji a v naší tělocvičně chybí podobný ukazatel,

rozhodla jsem se, pro svůj sportovní oddíl, jej navrhnout a sestrojit.

1. Zadání

 Sestrojit elektronickou časomíru, která bude disponovat ukazatelem skóre

(domácí, hosté) a zbývajícího času v minutách. Hlavní ukazatel musí být vidět ze vzdálenosti

minimálně 15 m. Dále možnost nastavení času a aktuálního skóre z jiného místa než je

umístěn hlavní ukazatel. Zařízení má být opatřeno dostatečně hlasitou zvukovou signalizací

s možností spuštění, kdykoliv během zápasu (turnaje).

1.1. Rozbor, řešení

 Ze zadání vyplývá, že celé zařízení musíme rozdělit na dvě samostatné části. Ukazatel

a ovladač. Ovladačem budou vykonávány všechny početní a rozhodující operace a ukazatel

pouze zobrazí výsledek.

 Proto musí být ovladač vybaven klávesnicí, pomocí níž nastavujeme hodnoty a

vykonáváme potřebné úkony, jako zvyšování (snižování) skóre, zastavování času a spouštění

sirény. Pro lepší přehled uživatele je ovladač vybaven vlastním displejem.

 Ukazatel slouží pouze pro zobrazení dat z ovladače. Aby byl dobře vidět z větší

vzdálenosti, musí se použít zobrazovače s větší výškou číslic. Existují displeje s výškou

číslice 12,5 cm, ale nemají potřebnou svítivost, proto volím řešení pomocí jednotlivých

LED diod. Ze zadání plyne celkový počet displejů na 8 (2 skóre domácí, 2 skóre hosté, 4 pro

čas) + dvojtečka. Jako sirénu použiji zapojení generátoru výstražného signálu z [1], protože

jeho parametry jsou dostatečně vyhovující. Siréna bude součástí ukazatele.

 Obě části budou řízeny mikroprocesory, které mezi sebou komunikují pomocí

sériového portu, čímž je docíleno malého počtu vodičů potřebných k propojení ovladače s

ukazatelem.

 4/13

2. Hardware

 Pro časomíru volím běžně dostupné integrované obvody, které jsou k dispozici ve

většině prodejen s elektrosoučástkami.

2.1. Mikroprocesor 8051 (89C51)

 Základní a nejznámější typ mikroprocesoru ATMEL. Je vyroben na bázi CMOS

technologie. Plně kompatibilní s produkty MCS-51 standardu. Disponuje 4kB elektricky

přeprogramovatelnou pamětí typu FLASH EPROM. Napájecí napětí 2,7 až 6V.

Mikroprocesor může pracovat na frekvenci 0 až 24 MHz. Interní RAM 128 x 8 bitů

(paměť dat). K dispozici je 32 programovatelných vstupně výstupních linek, označovány jako

paralelní porty P0 – P3. Dále dva 16bitové čítače/časovače, šest zdrojů přerušení,

programovatelný plně duplexní sériový kanál a nízkopříkonové módy Idle a Power Down.

Obr. 1 – vnitřní blokové schéma mikroprocesoru 8051

2.2. Dekodér BCD

 Obvod 4543 je dekodér BCD/7-segment se záchytným registrem a budičem displeje

LED nebo LCD. Pokud LE = 1 tak na výstupu segmentu a-g je dekódovaný stav BCD vstupu

(vstupy A až D).

 V okamžiku přechodu signálu LE z 1 do 0 se uloží okamžitá úroveň datových vstupů

BCD do záchytného registru. Aktivní úroveň výstupu segmentu závisí na vstupu PH. Je-li na

vstupu PH úroveň 0, jsou výstupy segmentu na úrovni 1. Vhodné pro připojení displeje LED

se společnou katodou. Pro PH = 1 je výstup invertován, výstupy na úrovni 0. Hodnota 1 na

vstupu BI deaktivuje všechny segmenty (displej je zhasnutý) a nemá vliv na obsah záchytného

registru.

 5/13

 Dekodér zobrazuje čísla 0-9. Pro vyšší kombinace na vstupu než 9 není aktivován

žádný segment.

2.3. Tranzistorové pole

 Obvod ULN 2003A. Jedná se o tranzistorové pole tvořené sedmi dvojicemi tranzistorů

v Darlingtonově zapojení s integrovanými ochrannými diodami na výstupu.

 Jednotlivé výstupy mohou spínat proud až 500 mA při napětí až 50 V. Doporučené

napájecí napětí obvodu je 5 V. Obvod je v pouzdře DIP16. Pokud je napětí na vstupu obvodu

vyšší než asi 2,4 V, sepne výstup na kostru (0 V, GND).

 Úrovní 1 se rozsvítí požadovaný segment. Výstup COM slouží k připojení všech

výstupů na kostru. V našem případě je zapojen na napájení +15V, napájení pro jednotlivé

segmenty.

3. Ovladač

 Slouží k ovládání a řízení celé časomíry. K ukazateli se připojuje pomocí konektoru

JACK 3,5. Je napájen ze zdroje v ukazateli a napájecí napětí +5V, GND se přenáší

propojovacím kabelem. Společně s napájením se také kabelem vysílají data z mikroprocesoru.

Ovladač se spustí společně se spuštěním ukazatele (sepnutím spínače). Zařízení je umístěno

v plastové krabičce, na které je napsán stručný návod k obsluze. Práce s ovladačem je

uživatelsky příjemná a jednoduchá.

Obr. 2 – blokové schéma ovladače

 6/13

3.1. LED displej

 Zobrazování aktuálního výsledku je zajištěno pomocí LED displejů, které jsou

ovládány pomocí mikroprocesoru přes dekodér a budič (tranzistorové pole). Spínání anod

displejů se provádí časovým multiplexem, čímž se sníží spotřeba displejů při zachování

požadované svítivosti.

 Jsou požity celkem čtyři displeje, v každém se nacházejí dvě „sedmisegmentovky“.

Uspořádání je totožné s uspořádáním na ukazateli. Výhodou použití LED displejů je jejich

„svit“, protože na rozdíl od LCD displejů jsou viditelné za jakýchkoliv světelných podmínek,

ovšem za uvážení vyšší spotřeby.

3.2. Klávesnice

 Vybrala jsem klávesnici 3x4 tlačítka, zapojená v matici, protože plně vyhovuje

potřebám aplikace. Klávesnice se prodává, jako hotový modul.

3.3. Mikroprocesor - software

 Program je rozložen do dvou módů. První mód je nastavovací, kdy používáme čísla na

klávesnici k nastavení počáteční hodnoty času. Čas může být nastaven v rozmezí 0-99 minut.

Po stisku potvrzovací klávesy přejde program do druhého módu, ve kterém se začne odečítat

čas po stisku klávesy start/stop. V tomto módu se z číselné klávesnice stane klávesnice

s přesně určenou funkcí pro jednotlivé klávesy (přičítání, odečítání skóre, apod.). Zabudována

je funkce úplný reset, nebo částečný. Při úplném resetu se vynulují všechny hodnoty a

program přejde do módu 1. Pokud použijeme částečný reset, vynuluje se pouze časový údaj a

skóre zůstane beze změny. Mikroprocesor vysílá data o zobrazování a stavu sirény.

4. Ukazatel

Slouží k zobrazování údajů z ovladače na větší displeje a spíná sirénu.

Obr. 3 – blokové schéma ukazatele

 7/13

4.1. Napájení

 Napájení je zajištěno pomocí síťového adaptéru AND8461/D fy. ON Semiconductor,

jeho výstupní napětí 15V, které se nastaví změnou R5 či R6, napájí všechny segmenty tvořené

LED diodami. Maximální proud ze zdroje se pohybuje okolo 3,4 A, špičkově 5A. Podrobnější

informace v přiloženém datasheetu.

 Napětí 5V je vyrobeno stabilizátorem 78S05, jehož maximální výstupní proud činí 2A.

Toto napětí slouží k napájení všech integrovaných obvodů a ovladače.

4.2. Zobrazování

 K zobrazování slouží LED diody, které jsou po šesti zapojené do série a tvoří jeden

segment. Všechny segmenty jsou zapojeny paralelně. Každý sedmisegmentový displej

používá BCD dekodér a budič (tranzistorové pole) a je ovládán mikroprocesorem. Výška

displeje pro skóre je 16,5 cm a pro časový údaj 13 cm.

 Využívá se schopnost dekodéru, pamatovat si výstupní kombinaci při LE = 0. viz. 2.2.

4.3. Siréna

 Jako siréna je využito zapojení výkonového generátoru výstražného signálu

z KE 11/2002[1]. LM317T slouží jako oscilátor i výkonový zesilovač, který kmitá díky

fázovacím kondenzátorům v obvodu zpětné vazby. Trimrem lze nastavit požadovaný kmitočet

v rozmezí 300 Hz až 2 kHz. Obvod je doplněn dvěma spínacími tranzistory.

4.4. Mikroprocesor – software

 Program pro část „Ukazatel“ je velice jednoduchý. Mikroprocesor pouze zobrazuje

přijaté hodnoty a kontroluje zapnutí sirény, pracuje ve smyčce. První vysílaná data přijme až

po nastavení času na ovladači.

4.5. Konstrukční část

 Skříň pro časomíru je vyrobena z ocelového plechu o rozměrech 700 x 500 x 130 mm.

Displeje jsou uchyceny pomocí šroubů přes kovové sloupky k úhelníkovým lištám. Zdroj a

řídící jednotka je uchycena na zadní stěně skříně. Displeje jsou s řídící jednotkou spojeny

jednotlivými osmižilovými kabely takové délky, aby bylo možno zadní víko odšroubovat a

umístit vedle časomíry aniž by bylo nutno nejprve kabely demontovat. Tímto je zabezpečen

dokonalý přístup k jednotlivým dílům ukazatele při nutnosti opravy. Pro lepší čitelnost

zobrazovaných údajů je v úrovni diod umístěna černá folie. Celá časomíra je kryta z přední

části čirou polykarbonátovou deskou tloušťky 4mm. Tato je zatmelena pomocí silikonového

tmelu do rámu skříně.

 8/13

5. Závěr

 Práce na projektu byla velice zajímavá, neboť veškeré plošné spoje jsem si navrhovala

sama a kde jsem použila vědomosti nabyté studiem. Před konečným osazováním desek bylo

vše řádně odzkoušeno a důsledně proměřeno na nepájivém poli. Uvedený způsob práce

umožňuje zvolení součástek tak, aby celá sestava bezchybně fungovala.

 Přístroj úspěšně prošel revizní kontrolou.

 9/13

6. Dokumentace

6.1. Podrobná schémata

Obr. 4 – schéma ukazatele

 10/13

Obr. 5 – schéma ovladače

 11/13

6.2. Rozpis součástek

 Ovladač:

 IC1 – AT89C51

 IC2,5 – ULN 2003A

 IC3,4 – CD4543

 R1-R4,R13-16,R38-R41 – 4k7

 R5 – 8k2

 RN1 – 8 x rezistor se společným vývodem 4k7

 T1-T18 – BC556

 SV6,8,10,12 – 2x sedmisegment displej

 D1-3 – 1N4148

 D4,5 – led 3mm červená

 C1,2 – 33pF

 C3 – 10uF/16V

 C4,5 – 100nF

 Q1 - 11,059 MHz

 X1 – ARK550

 SV1 – SV4 - pin

Ukazatel:

 IC1 – AT89C51

 IC2-9 – ULN2003A

 IC10-17 – CD4543

 IC18 - 4066

 IC19 - LM317T

 IC20 - 78S05

 R1-R56 – 3k3

 R57 – 8k2

 RN1 – 8x4k7 rezistor se společným

 vývodem

 R58, R59, R62, R63 - 4k7

 R60, R64 – 47k

 R61 – 100R

 R65, R67 – 1k

 R66-R69 - 10k

 C1,2 - 33p

 C3 - 10uF/16V

 C4-C17 - 100nF

 C18,19 – 470uF/35V

 T2 - BC546

 T1,3 - BC556

 T4 – BD135

 P1 - 100k pt6v

 Q1 - 11,059 MHz

 K1-K9 – konektory PSH

 SV0- SV9 – pin

 NAP, X1, X2 - ARK550

Displeje:

 168x led 3mm

 168x led 5mm

 2 x led 10mm

 336x Rp – 150R

6.3. Technické parametry

UIN= 15V ; IMAX= 1,5A; Iovladač=150mA; Isiréna=600mA; Isegment = 12mA ; PMAX= 23W

 12/13

7. Fotodokumentace

 13/13

8. Seznam použité literatury

[1] Konstrukční elektronika 11/2002

 Výkonový generátor výstražného signálu

[2] Mikroprocesory z řady 8051

[3] Hranické robotování, STOPAŘ (téměř) BEZ ELEKTRONIKY II.

 http://www.sps.hranet.cz/samelm/easy_follower_2.htm

[4] David Hankovec . Popis 8051, [online]

 http://www.dhservis.cz/popis8051.htm

[5] Ján Kľúčik, Vojtěch Fronc – Mikrokontroléry ATMEL s jádrem 8051

 BEN technická literatura, 2001

[6] Petr Skalický – Mikroprocesory řady 8051

 BEN technická literatura, 2005

[7] Petr Jedlička – CMOS 4000 I. a II. díl

 BEN, 1996

