
Salvatore Sbarra (SasaSbarra)

MINIPRESEPE

17 November 2009

Presentazione

Per il Natale 2009, agli appassionati del presepe, SasaSbarra propone un
progetto per accrescere il fascino della rappresentazione di un evento che, per molti,
è il simbolo di una speranza.

Introduzione

Si tratta di un mini generatore (economico) di effetti luminosi con 4 uscite: può
essere utilizzato per illuminare presepi, scenografie, insegne luminose, eccetera.

Genera gli effetti: notte-giorno, tremolo, 36 giochi on-off e 19 giochi dissolvenza.
Il tipo di gioco scelto viene memorizzato ed è eseguito ad ogni riaccensione del
circuito. Per i giochi on-off e dissolvenza, può essere attivata la funzione mix-giochi
che esegue ripetutamente tutti i giochi in sequenza.

Sulle 4 uscite del circuito è possibile collegare lampade a filamento a 220V (versione
ac) oppure utilizzatori a bassissima tensione, come led o lampadine (versione cc).

Di questo progetto sono disponibili: lo schema elettrico, i disegni del circuito
stampato, i sorgenti del programma residente sulla cpu ed i relativi diagrammi di
flusso.

Le foto seguenti mostrano la versione ac

versione_ac

ELECTROYOU.IT

MINIPRESEPE 1

www.princexml.com
Prince - Non-commercial License
This document was created with Prince, a great way of getting web content onto paper.

http://www.electroportal.net/sasasbarra
http://www.electroyou.it/image.php?id=2029
http://www.electroyou.it/image.php?id=2029


e la versione cc

Caratteristiche tecniche

• 4 uscite dissolvenza: a cui è possibile collegare, secondo la versione di
realizzazione scelta (ac o cc), due tipi di utilizzatori:

◦ 220Vac max 200W per canale (lampade a filamento, lampade
alogene)

◦ 12-24Vcc max 4A per canale (lampadine a filamento, led). Alle uscite
possono essere collegati anche carichi di maggior potenza o di
tensione differente, dopo aver apportato alcune modifiche del circuito
(vedi paragrafo successivo).

• Esecuzione di 4 tipi di effetti luminosi:
◦ Giorno-Notte (Presepe): tempo di esecuzione del ciclo variabile da

1 a 15 minuti circa. Le 4 uscite riproducono l’andamento ciclico
rappresentato nel grafico seguente e sono associate a: 1=alba/
tramonto, 2=giorno, 3=notte1/case1, 4=notte2/case2. I tempi relativi
alle fasi temporali Giorno e Notte sono il doppio rispetto ad Alba e
Tramonto: ad esempio, su un ciclo totale di 6 minuti, Alba e Tramonto
impiegheranno 1 minuto e Giorno e Notte 2 minuti;

◦ Tremolo: Sono disponibili 16 tipi diversi di tremolo che uniscono 4
livelli di luminosità base e 4 livelli di riduzione luminosità al 6, 12, 25,
50%, per ottenere tremolii che simulano candele, stelle e fuoco;

◦ 36 giochi on-off: suddivisi in 3 sottocategorie: Lampeggio, Flash e
Sequenza;

◦ 19 giochi dissolvenza.

versione_cc.jpg

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 2

http://www.electroyou.it/image.php?id=2030
http://www.electroyou.it/image.php?id=2030


Sui giochi on-off e dissolvenza è possibile attivare il mix giochi che fa eseguire in
sequenza tutti i giochi. Sono disponibili 3 tipi di mix giochi:

• Mix on-off: ripetizione 10 volte di ogni gioco on-off
• Mix dissolvenza: ripetizione 5 volte di ogni gioco dissolvenza
• Mix on-off + dissolvenza

• Tempo di esecuzione variabile mediante potenziometro. Per l’effetto tremolo
il potenziometro è utilizzato per scegliere il tipo di tremolo desiderato.

• Pulsante Funzione utilizzato per impostare il gioco ed attivare il mix-giochi
• Salvataggio in memoria non volatile dell’effetto luminoso selezionato (e

dell’eventuale mix-giochi attivo), in modo da essere ricaricato ogni volta che
si alimenta il circuito

• Circuito realizzato su scheda 1/3 Eurocard (dim. 100x53mm) su cui sono
situati tutti i componenti richiesti, compresi il potenziometro, il pulsante ed i
4 led che indicano lo stato delle uscite. Per il funzionamento, nella versione
ac a 220V, non sono richiesti trasformatori esterni.

Tabella effetti e giochi luminosi

Complessivamente sono disponibili 55 effetti e giochi luminosi, eseguiti nella
sequenza riportati di seguito:

1. DayNight
2. Flicker
3. ON-OFF Lampeggio Normale
4. ON-OFF Lampeggio Alternato

grafico effetto Giorno/Notte

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 3

http://www.electroyou.it/image.php?id=2031
http://www.electroyou.it/image.php?id=2031


5. ON-OFF Lampeggio Misto
6. ON-OFF Lampeggio Coppie
7. ON-OFF Lampeggio Sparso
8. ON-OFF Flash Normale
9. ON-OFF Flash Negato

10. ON-OFF Flash sequenza avanti
11. ON-OFF Flash sequenza indietro
12. ON-OFF Flash sequenza avanti/indietro
13. ON-OFF Flash Coppie
14. ON-OFF Flash Sparso
15. ON-OFF Sequenza avanti normale
16. ON-OFF Sequenza avanti negato
17. ON-OFF Sequenza indietro normale
18. ON-OFF Sequenza indietro negato
19. ON-OFF Sequenza avanti/indietro normale
20. ON-OFF Sequenza avanti/indietro negato
21. ON-OFF Sequenza avanti coppia normale
22. ON-OFF Sequenza avanti coppia negato
23. ON-OFF Sequenza avanti/indietro coppia
24. ON-OFF Sequenza avanti trio normale
25. ON-OFF Sequenza avanti/indietro trio
26. ON-OFF Sequenza crescendo avanti
27. ON-OFF Sequenza crescendo indietro
28. ON-OFF Sequenza decrescendo avanti
29. ON-OFF Sequenza decrescendo indietro
30. ON-OFF Sequenza crescendo decrescendo
31. ON-OFF Sequenza Scontro
32. ON-OFF Sequenza accumulo scorrimento avanti
33. ON-OFF Sequenza accumulo scorrimento indietro
34. ON-OFF Sequenza accumulo scorrimento avanti/indietro
35. ON-OFF Sequenza avanti accelerata
36. ON-OFF Sequenza avanti decelerata
37. Dissolvenza Crescente
38. Dissolvenza Decrescente
39. Dissolvenza crescente/decrescente
40. Dissolvenza crescente in sequenza
41. Dissolvenza decrescente in sequenza
42. Dissolvenza crescente a coppie
43. Dissolvenza decrescente a coppie
44. Dissolvenza crescente/decrescente in sequenza
45. Dissolvenza crescente/decrescente incrociata in sequenza
46. Dissolvenza crescente/decrescente alternata
47. Dissolvenza crescente/decrescente alternata incrociata

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 4


48. Dissolvenza crescente/decrescente a coppie
49. Dissolvenza crescente/decrescente a coppie incrociata
50. Dissolvenza crescente/decrescente in ordine sparso
51. Dissolvenza crescente/decrescente in ordine sparso incrociata
52. Dissolvenza crescente/decrescente avanti/indietro
53. Dissolvenza crescente/decrescente avanti/indietro incrociata
54. Dissolvenza crescente/decrescente in accumulo
55. Dissolvenza mix rosso/verde/blu (3 uscite)

Funzioni utente

Tutte le impostazioni del circuito si effettuano mediante un pulsante ed un
potenziometro. All’accensione del circuito viene eseguito il gioco (o il mix-giochi)
precedentemente memorizzato. Di seguito vengono elencate le varie funzioni utente
possibili:

1. Eseguire il prossimo gioco in tabella (rispetto al gioco correntemente
eseguito): premere il pulsante e rilasciarlo non appena tutti i led relativi ai
4 canali si spengono. Verrà eseguito e salvato in memoria il prossimo gioco
in tabella. Arrivati all’ultimo gioco in tabella, verrà eseguito il primo gioco
(Giorno-Notte Presepe).

2. Saltare al primo gioco in tabella (Giorno-Notte Presepe): Premere il pulsante
e mantenerlo premuto finchè non si accende il led relativo al canale1.

3. Attivare il mix dei giochi on-off: Premere il pulsante e mantenerlo premuto
finchè non si accende il led relativo al canale2. Il mix giochi on-off, salvato in
memora, incomincerà sempre dal primo gioco on-off presente in tabella.

4. Attivare il mix sui giochi dissolvenza: Premere il pulsante e mantenerlo
premuto finchè non si accende il led relativo al canale3. Il mix giochi
dissolvenza, salvato in memora, incomincerà sempre dal primo gioco
dissolvenza presente in tabella.

5. Attivare il mix sui giochi on-off e dissolvenza: Premere il pulsante e
mantenerlo premuto finchè non si accende il led relativo al canale4. Il mix
giochi on-off+dissolvenza, salvato in memora, incomincerà sempre dal primo
gioco on-off presente in tabella.

6. Disattivare il mix-giochi e salvare il gioco corrente: premere il pulsante
e rilasciarlo non appena tutti i led relativi ai 4 canali si spengono: alla
riaccensione verrà eseguito soltanto il gioco selezionato.

7. Saltare al primo gioco on-off: attivare il mix-giochi on-off come al punto 3.
Successivamente disattivare il mix-giochi come descritto al punto 6.

8. Saltare al primo gioco dissolvenza: attivare il mix-giochi dissolvenza come al
punto 4. Successivamente disattivare il mix-giochi come descritto al punto 6

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 5


Schema elettrico

Lo schema elettrico di questo circuito è ridotto al minimo perchè è stato utilizzato
un microprocessore PIC12F675 per svolgere gran parte delle funzioni richieste. Lo
schema a blocchi è formato da:

• Alimentatore 5V stabilizzati. Nella versione ac a 220V, la 5V è ottenuta
utilizzando la reattanza capacitiva di C1; D2 e DZ1 provvedono a raddrizzare
e a livellare la 5V. Nella versione cc a 12-24V, la 5V è ottenuta mediante
una resistenza da 220-560ohm 1W montata al posto di C1; DZ1 provvede
a stabilizzarla a 5V. Per evitare possibili danni al circuito è consigliabile
montare il diodo D3, utilizzato per far bruciare il fusibile nel caso che si
alimenta il circuito con polarità invertita.

Questo alimentatore, utilizzato per alimentare la cpu e pilotare lo stadio di potenza,
fornisce una corrente massima di 30mA.

• Rilevatore di zero-crossing. Da montare solo sulla versione ac, serve per
fornire alla cpu un impulso positivo ogni volta che la tensione di rete passa
per lo zero. E’ indispensabile per sincronizzare in ritardo rispetto allo zero
la conduzione dei triac per generare gli effetti dissolvenza. E’ realizzato
mediante due resistenze di caduta R8 e R9, il ponte raddrizzatore RS1 ed il
fotoaccoppiatore OC1: durante il passaggio sullo zero delle semionde il led
all’interno del fotoaccoppiatore si spegne e quindi il segnale ZERO è a livello
logico alto.

• Potenziometro e pulsante funzione. Poichè il microprocessore dispone solo di
6 porte I/O, è stato utilizzato un unico ingresso analogico, connesso all’adc
interno, per collegare questi componenti. La tensione su PTRIMM varia da
0 a 4.7V (valore adc da 0 a 250) con pulsante non premuto e sale a 5V con
pulsante premuto (valore adc a 255). Lo stato del pulsante e la posizione
del trimmer vengono monitorati continuamente dal programma che, in base
al valore restituito dall’adc, genera la velocità degli effetti luminosi oppure
attiva le funzioni utente .

• Led per la segnalazione dello stato delle 4 uscite. Sono connessi in serie
alle 4 uscite della cpu verso lo stadio di potenza per non caricare troppo
l’alimentatore 5V 30mA massimi.

• Stadio di potenza. Nella versione ac sono stati utilizzati dei triac pilotati dalla
cpu con segnali ad onda quadra il cui fronte negativo è in ritardo rispetto
al segnale di zero-crossing. Minore è il ritardo di conduzione e maggiore
sarà la potenza applicata al carico (massima luminosità); vicevera maggiore
è il ritardo e minore sarà la potenza applicata al carico (minima luminosità).
E’ necessario utilizzare triac con bassa sensibilità di gate, per il fatto che
dalla cpu si può prelevare al massimo una corrente di circa 5mA per ogni

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 6


canale: così facendo, all’alimentatore sarà richiesto di erogare 20mA. Nella
versione cc sono stati utilizzati transistor pnp darlington pilotati dalla cpu
con segnali ad onda quadra con frequenza fissa di circa 100Hz e duty-cycle
variabile da 0 al 100%: maggiore sarà il tempo in cui questo segnale è basso e
maggiore sarà la potenza applicata al carico; viceversa minore sarà il tempo
in cui questo segnale è basso e minore sarà la potenza applicata al carico
(Pulse Width Modulation). Le uscite di questi componenti sono connesse
direttamente alle morsettiere delle 4 uscite e sulla scheda è presente un
unico fusibile di protezione per tutti e quattro i canali. La versione ‘base’
del circuito prevede che la corrente totale massima (assorbita dal circuito
con tutti e 4 i canali accesi) non superi i 4 Ampere: questo significa che su
ogni canale possono essere applicati 200W al massimo. Questo ‘limite’ può
essere superato effettuando delle modifiche al circuito, così come descritto
nell’apposito paragrafo.

• Cpu. E’ il ‘cuore’ di tutto il circuito. Dispone di un oscillatore interno a 4 MHz.
Deve essere programmata con il file minipres_ac.hex per la versione ac e con
il file minipres_cc.hex per la versione cc.

La figura seguente mostra lo schema a blocchi del circuito:

Firmware cpu (assembler mpasm)

Il programma contenuto nella cpu, scritto in assembler per microprocessori
Microchip (MPASM) provvede a:

1. Pilotare i 4 stadi di potenza per generare gli effetti dissolvenza crescente e
decrescente. E’ stato utilizzato l’interrupt generato dal timer0 (tim_int) che,
eseguito periodicamente, genera 128 passi di dissolvenza.

◦ Nella versione ac pilota i 4 triac in ritardo rispetto al segnale di
zero-crossing. L’intera semionda (larga 10ms) è stata suddivisa in 128
passi da 72us.

schema elettrico a blocchi

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 7

http://www.electroyou.it/image.php?id=2032
http://www.electroyou.it/image.php?id=2032


◦ Nella versione cc pilota i 4 transistor pnp con un segnali pwm (duty-
cycle variabile da 0 a 100%) con passi da 78us e frequenza di 100Hz
circa. L’interrupt non controlla il segnale di zero-crossing perchè il
circuito è alimentato con una tensione continua.

2. Gestire il ciclo di funzionamento normale, cioè a:
◦ Leggere l’ingresso adc a cui sono collegati il trimmer ed il pulsante,

per aggiornare continuamente la velocità dei giochi eseguiti. Se
l’utente preme il pulsante Funzione, interrompe il gioco ed esegue la
routine relativa alle funzioni utente.

◦ Eseguire il gioco selezionato:
▪ per i primi due giochi (DayNight e Flicker) sono state

utilizzate due routine separate che utilizzano variabili
numeriche per generare gli effetti luminosi;

▪ per i giochi on-off e dissolvenza sono state utilizzate due
routine che prelevano le impostazioni degli effetti da tabelle
rom. Più precisamente vengono utilizzate 2 tabelle: dalla
prima tabella (Tbl_Game_Info) vengono caricate, all’inizio di
ogni gioco, le informazioni di “Numero di sequenze che
compongono il gioco” e “Locazione memoria Rom di inizio
gioco”; dalla seconda tabella (Tbl_Games_OnOff_Diss) le
varie sequenze che compongono i giochi. Per la singola
sequenza di un gioco on-off è impiegato mezzo byte; per la
singola sequenza di un gioco dissolvenza sono impiegati due
mezzi byte di due byte consecutivi.

3. Eseguire la routine per le funzioni utente ogni volta che viene premuto il
pulsante. Più precisamente questa routine serve a:

◦ Eseguire e salvare in memoria il prossimo gioco
◦ Eseguire e salvare in memoria il primo gioco (DayNight)
◦ Attivare ed eseguire il mix giochi on-off e dissolvenza

Per maggiori informazioni consultare i commenti nel file sorgente del programma
assembler minipres ed i relativi flow-charts.

Realizzazione pratica

Il circuito è stato realizzato su uno stampato monofaccia di dimensioni 1/3 EuroCard
(100 x 53 mm). I 4 led, il potenziometro ed il pulsante sono situati su un’unico lato
dello stampato, in modo da poterlo montare dietro ad un pannello. Dal lato opposto
ci sono le morsettiere per la connessione dell’ingresso alimentazione e le 4 uscite
lampade. L’immagine del circuito stampato e la relativa serigrafia componenti sono
nei file .gif allegati.

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 8


Dimensioni circuito stampato: 100 x 53 mm

Collaudo

Prima di montare la cpu U1 sul relativo zoccolo, è consigliabile effettuare un test
preliminare di funzionamento:

1. Verificare “ad occhio” che le piste in rame del circuito stampato non siano
interrotte o in corto;

2. Alimentare il circuito dal connettore CON5 con la tensione di alimentazione
scelta. Se il circuito è alimentato con tensione di rete è preferibile effettuare
le prove utilizzando un trasformatore separatore 220-220V;Se il circuito è
alimentato con tensione di rete 220V, si raccomanda di non toccare le
parti conduttive della scheda per evitare di prendere forti scosse!

3. Verificare che ai capi di DZ1 siano presenti 5V;
4. Verificare che tra i pin 8 e 1 di U1 siano presenti 5V;
5. Collegare alle uscite del circuito 4 lampade della tensione scelta;
6. Cortocircuitare singolarmente a massa (massa = pin 8 di U1) tutti i 4 pin di

uscita dell’integrato U1 (pin 2, 3, 5, 6) e verificare che i corrispondenti led e
lampade si accendano;

7. Verificare che sul pin 7 di U1 e la massa (massa = pin 8 di U1) sia presente
una tensione variabile da 0 a 4.7V in funzione della posizione del trimmer

serigrafia componenti

circuito stampato

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 9

http://www.electroyou.it/image.php?id=2040
http://www.electroyou.it/image.php?id=2040
http://www.electroyou.it/image.php?id=2041
http://www.electroyou.it/image.php?id=2041


RV1. Premendo il pulsante P1, questa tensione deve salire ulteriormente a
5V;

8. Se è stata realizzata la versione ac del circuito, controllare che sul pin 4 di U1
sia presente un segnale ad onda quadra largo 600us con frequenza 100Hz.
Questa misura può essere effettuata con un tester, verificando che tra il pin 4
e la massa ci sia una tensione di circa 0.5V;

9. Inserire, a circuito non alimentato, l’integrato microprocessore U1 dopo
averlo appositamente programmato con il file minipres_xxxx.hex desiderato
(versione ac o cc);

10. Alimentare il circuito: se tutto ok, dovrebbe essere eseguito il primo gioco
on-off. La velocità del gioco può essere variata ruotando il trimmer RV1.
Premendo (e rilasciando subito) il pulsante P1 verrà eseguito il prossimo
gioco in tabella.

Consigli utili

In questo paragrafo si elencano una serie di consigli per migliorare il progetto:

Montare la scheda all’interno di un mobiletto plastico

Può essere utilizzata anche una scatola IP65 (senza fori) per impianti elettrici delle
dimensioni appropriate (ad esempio una scatola Gewiss GW44206, dimensioni
150x110x70 mm). Sulla parete frontale della scatola possono essere realizzati i fori
per il trimmer, il pulsante ed i 4 led. Sulla parete laterale il foro per il cavo di
alimentazione. Sulla parete posteriore i fori per eventuali portafusibili esterni. Sul
coperchio verrà praticata un’apertura per collocare il supporto con 4 prese bipasso
per impianti elettrici (Vimar Plana o altri)

Aumentare la potenza massima applicabile a ciascuna uscita

La versione ‘base’ del circuito ac alimentato a 220V, prevede che il carico su ciascuna
uscita non superi 200W (800W totali). Per pilotare carichi superiori a 300W per
canale, è consigliabile apportare le seguenti modifiche al circuito:

• Sostituire i triac / transistor con altri più “robusti”.

Nella versione ac di base, sono stati utilizzati triac BT137 che reggono una corrente
(teorica) massima di 8A. Con questi triac è bene non superare metà della corrente
massima, cioè 4A, che a 220V corrispondono a 850W. Per carichi superiori a 5A è
necessario scegliere triac che reggono maggior corrente: si consiglia di utilizzare

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 10


triac con bassa sensibilità di gate (nel circuito devono innescarsi con una corrente
di 5mA) come il BT139. Lo stesso discorso vale per i transistor pnp montati sulla
versione cc del circuito: si consiglia di utilizzare transistor di tipo darlington.

• Fissare i triac / transistor ad un’aletta di raffreddamento.

Con correnti superiori ai 3 Ampere (per canale) è consigliabile far dissipare ai triac/
transistor il calore generato utilizzando un’aletta di raffreddamento di dimensioni
adeguate. Se il semiconduttore utilizzato ha il corpo metallico direttamente connesso
al pin centrale (A2 nei triac oppure C nei transistor), sarà necessario isolarli
dall’aletta utizzando miche isolanti.

• Ponticellare il fusibile F1 ed inserire un fusibile per ciascun canale, come
descritto nel paragrafo seguente.

• Rinforzare le piste del circuito stampato, interessate dalla corrente degli
utilizzatori, saldando sopra di esse filo di rame rigido di sezione adeguata
(>=1mm) (in rosso le piste interessate)

Fusibili di protezione

La scheda dispone di un unico fusibile per tutte e 4 le uscite: questo fusibile, di
tipo rapido, deve essere dimensionato per avere un valore superiore alla somma
delle correnti dei 4 canali. La configurazione con “fusibile unico” rapido di 4A è
accettabile se su ogni uscita si applicano al massimo potenze di 200W (200W *4
=800W totali --> 800W/220V = 3.6A totali). Per potenze superiori ai 200W per ogni
canale è consigliabile ponticellare il fusibile unico F1 ed inserire 4 fusibili, uno per
ciascuna uscita, utilizzando portafusibili da pannello o volanti. i 4 fusibili andranno
dimensionati per un valore superiore di circa 1A rispetto alla corrente nominale del
singolo utilizzatore. Esempio: con 500W per canale si avrà una corrente di 500W/
220V = 2.3A, quindi si utilizzeranno fusibili da 3.15A rapidi.

Interruttore generale

Per togliere completamente tensione al circuito è possibile inserire, in serie
all’alimentazione in ingresso, un interruttore bipolare. Potrebbe anche essere

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 11

http://www.electroyou.it/image.php?id=2042
http://www.electroyou.it/image.php?id=2042


utilizzato un interruttore magnetotermico bipolare di corrente adeguata ed una spia
luminosa con attacco su barra DIN.

Filtro rete all’ingresso dell’alimentazione 220V

La commutazione dei triac (nella versione ac) genera disturbi sulla rete elettrica
che interferiscono con i ricevitori AM. Per ridurli è necessario introdurre un filtro
all’ingresso dell’alimentazione di rete, all’arrivo del cavo di alimentazione e prima
di un eventuale interruttore bipolare. Esistono filtri già assemblati con componenti
LC in configurazione doppio pi-greco; tuttavia si può realizzare un filtro economico
utilizzando un condensatore da 220nF 400V con in parallelo una resistenza da
1Mohm per assicurarne la scarica completa.

Commutare ogni uscita su “on-off-effetti” mediante un deviatore

Talvolta esiste la necessità di escludere i giochi luminosi e accendere/spegnere in
modo permanente ciascuna delle 4 uscite. Questa funzione può essere realizzata
interponendo 4 deviatori con posizione centrale (tipo on-off-on) fra le 4 uscite della
cpu ed i 4 stadi triac/transistor. Il comune del deviatore è connesso al triac/transistor,
le due estremità rispettivamente all’uscita cpu e a massa. Lo schema seguente è
relativo ad un unico canale; può essere realizzato, senza modificare le piste del
circuito stampato, su una basetta millefori che si inserisce al posto dell’integrato U1.

Utilizzare le uscite per pilotare un carico qualsiasi in modalità on-off

Utilizzando il circuito per l’illuminazione giorno-notte di un Presepe, potrebbe essere
necessario che un utilizzatore, ad esempio un motore, sia pilotato in modalità on-
off. In questo caso sarà necessario interporre un relè (scegliere la tensione della
bobina in modo adeguato) tra l’uscita dissolvenza del circuito ed il carico da pilotare
in modalità on-off. Il relè si azionerà quando la tensione applicata alla bobina avrà
un valore sufficiente; i contatti del relè interromperanno la tensione all’utilizzatore
pilotato in modalità on-off.

Alimentare il circuito con 12 – 24V ac

Per connettere il circuito all’uscita di un trasformatore a 12-24Vac (corrente
alternata), è necessario effettuare le seguenti modifiche:

• Ponticellare la resistenza R5
• Sostituire C1 con una resistenza da 220ohm (12V) o da 560ohm (24V) 1W

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 12


• Sostituire R8,R9 con due resistenze da 470ohm (12V) o da 1Kohm (24V).
Si raccomanda di scegliere un trasformatore di potenza superiore al carico
da applicare sulle uscite; non rispettando ciò si potrebbero avere effetti
indesiderati sugli effetti dissolvenza.

Disporre di 4 uscite triac elettricamente separate

Questa modifica può essere utile nel caso che si vogliono pilotare gli utilizzatori
con tensioni differenti ed elettricamente separate tra di loro. Per effettuare questa
modifica occorre:

• Non montare sul circuito i 4 triac Q1, Q2, Q3, Q4;
• Non montare sul circuito le resistenze R11, R12, R13, R14;
• Sostituire le resistenze R1, R2, R3, R4 con 330-220 ohm;
• Realizzare un circuito esterno completo di triac e fotoaccoppiatori (ad

esempio lo stadio di potenza del progetto Presepe5);
• Connettere l’anodo dei fotoaccoppiatori alla 5V del circuito (nominata anche

LINE);
• Connettere i 4 catodi dei fotoaccoppiatori al terminale gate di ciascun triac.

Album fotografico

In questa sezione le foto dei prototipi da me realizzati. Si tratta della versione ac a
220V del circuito, montata in una scatola Gewiss GW44206 (dim. 15x11x7 cm) con le
4 prese sul coperchio. Sono state montate due versioni del progetto:

• Versione base: con fusibile unico, senza nessuna modifica allo schema
originario.

• Versione modificata: con i 4 fusibili montati sul pannello posteriore e i 4
deviatori per la commutazione On-Off-Effetti di ogni singolo canale. Le foto
mostrano anche il particolare della modifica dei deviatori.

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 13


prototipo1 interno

prototipo1 davanti

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 14

http://www.electroyou.it/image.php?id=2044
http://www.electroyou.it/image.php?id=2044
http://www.electroyou.it/image.php?id=2043
http://www.electroyou.it/image.php?id=2043
http://www.electroyou.it/image.php?id=2045
http://www.electroyou.it/image.php?id=2045


prototipo2 interno

prototipo2 davanti

prototipo2 dietro

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 15

http://www.electroyou.it/image.php?id=2046
http://www.electroyou.it/image.php?id=2046
http://www.electroyou.it/image.php?id=2047
http://www.electroyou.it/image.php?id=2047


La

Documentazione completa

Hw Rev.A - Fw Rev.1

Data:13/9/2009 – Autore: Sasa

è scaricabile dal sito dell'autore alla seguente pagina

minipresepe di sasasbarra

Estratto da "http://www.electroyou.it/mediawiki/
index.php?title=UsersPages:Sasasbarra:minipresepe"

prototipo2 modifica deviatori

prototipo2 modifica deviatori

ELECTROYOU.IT SALVATORE SBARRA (SASASBARRA)

MINIPRESEPE 16

http://www.electroyou.it/image.php?id=2048
http://www.electroyou.it/image.php?id=2048
http://www.electroyou.it/image.php?id=2049
http://www.electroyou.it/image.php?id=2049
http://sasasbarra.altervista.org/projects/minipres.htm
http://www.electroyou.it/mediawiki/index.php?title=UsersPages:Sasasbarra:minipresepe
http://www.electroyou.it/mediawiki/index.php?title=UsersPages:Sasasbarra:minipresepe

	Salvatore Sbarra (SasaSbarra)
	Minipresepe
	Presentazione
	Introduzione
	Caratteristiche tecniche
	Tabella effetti e giochi luminosi
	Funzioni utente
	Schema elettrico
	Firmware cpu (assembler mpasm)
	Realizzazione pratica
	Collaudo
	Consigli utili
	Album fotografico
	Documentazione completa


