

**UNIVERSIDAD NACIONAL DE INGENIERÍA
FACULTAD DE INGENIERÍA ELÉCTRICA Y ELECTRÓNICA**

**DISEÑO E IMPLEMENTACION DE UN REGULADOR DE TENSION
ALTERNA APlicando CONTROL DIGITAL MEDIANTE
MICROPROCESADOR**

**INFORME DE SUFICIENCIA
PARA OPTAR EL TÍTULO PROFESIONAL DE:**

INGENIERO ELECTRÓNICO

**PRESENTADO POR:
OSCAR LUIS CHION LUY**

PROMOCIÓN

1984 - I

LIMA – PERÚ

2010

Dedicatoria:

A mis padres, hermanos, esposa e hijos por su
apoyo incondicional en todo momento.

Al Ingeniero Edgar Marin y Familia por su asesoría.
Y amistad

“La verdadera amistad es como la fosforescencia,
resplandece mejor cuando se ha oscurecido”

**DISEÑO E IMPLEMENTACION DE UN REGULADOR DE TENSION ALTERNA
APLICANDO CONTROL DIGITAL MEDIANTE MICROPROCESADOR**

SUMARIO

La Seguridad y Confiabilidad de un Sistema electrónico, ya sea un proceso de Control, Computadoras, Redes de Comunicaciones, están ligados íntimamente a la calidad del Suministro Eléctrico, por lo tanto la fuente de alimentación constituye un factor importante dentro de un proceso

Esta obra se propone instruir sobre las diversas soluciones que implican tomar en cuenta para el diseño e implementación de cualquier proyecto, las nuevas tecnologías que aportan sobre la Fiabilidad en el suministros eléctrico, lográndose la reducción de costos y a la facilidad de implementación de los circuitos, para ello este trabajo está basado en la aplicación de los microprocesadores como un elemento de bajo costo y la flexibilidad de uso.

El diseño de un Regulador AC-AC usando técnicas Modernas, es aplicado en el mundo como alternativa más económicas sobre otras tecnología, con mucha confiabilidad y satisfaciendo las necesidades de los clientes. Las interrupciones del sistema eléctrico representan un gasto adicional y difícil de prever si no se cuenta con tecnología adecuada para atenuar dicho problema.

Objetivo:

Diseño de un equipo regulador de tensión AC-AC, con menor peso, regulación, menos perdidas, fiable, robusto y sobre todo de bajo costo.

Metodología:

Obtener una combinación de las mejores características de ciertas topologías de Regulación AC y tecnología de punta (Microprocesadores), resumiéndola en una sola para lograr un equipo muy confiable, con pocas partes, los regímenes transitorios encargarlos a la parte eléctrica, y los parámetros como el tiempo de corrección, regulación, estabilidad, encargarlos a la electrónica

Los resultados se evaluaron en un equipo implementado de 30KVA lo cual logra evidenciar un equipo con buenas características técnicas.

INDICE

INTRODUCCIÓN.....	1
CAPÍTULO I	
PLANTEAMIENTO DE INGENIERÍA DEL PROBLEMA	2
1.1 Descripción del Problema	2
1.2 Objetivos del trabajo	3
1.2.1 Objetivo General.....	3
1.2.2 Objetivos Específicos.....	3
1.2.3 Evaluación del Problema	3
1.3 Limitaciones de trabajo	4
1.4 Síntesis de la Organización del Informe.....	4
CAPÍTULO II	
MARCO TEÓRICO CONCEPTUAL.....	6
2.1 Diversos Reguladores AC-AC.....	6
2.1.1 Introducción	6
2.2 Reguladores Ferroresonantes	6
2.2.1 Generalidades	6
2.2.2 Aplicaciones	7
2.2.3 Modo de Operación	7
2.2.4 Especificaciones Técnicas.....	8
2.2.5 Ventajas y Desventajas	8
2.3 Regulación AC-AC por Servomotor	9
2.3.1 Generalidades	9
2.3.2 Especificaciones técnicas	11
2.3.3 Ventajas y Características Destacables.....	12
2.3.4 Aplicaciones	12
2.4 Estabilizador por Pasos	13
2.4.1 Generalidades	13
2.4.2 Estabilizador tipo booster.....	13
2.5 Sistemas Alimentación Ininterrumpida.....	16
2.5.1 Descripción del Sistema	16

2.5.2 El Sistema	16
2.5.3 Rectificador AC/CC.....	18
2.5.4 Distorsión Armónica total (THD) y Factor de potencia (PF).....	18
2.5.5 Convertidor IGBT CC/CC (Booster/Cargador de Batería)	18
2.5.6 Protección contra sobretensión.....	21
2.5.7 Gestión de la batería.....	21
2.5.8 Parámetros de funcionamiento	21
2.5.9 Booster / Cargador de batería.....	21
2.5.10 Convertidor a IGBT CC/CA (Inversor).....	23
2.5.11 Regulación de la tensión.....	23
2.5.12 Regulación de la frecuencia de salida.....	23
2.5.13 Distorsión armónica total	24
2.5.14 Dimensión del neutro.....	24
2.5.15 Sobrecarga	24
2.5.16 Apagado del inversor	24
2.5.17 Simetría de la tensión de salida del inversor	24
2.5.18 Conmutador Estático Electrónico (Bypass).....	26
2.5.19 Tensión del Bypass	27
2.5.20 Tiempo de transferencia (doble conversión)	27
2.5.21 Sobrecarga	27
2.5.23 Protección contra Retornos de Tensión	29
2.5.24 Configuración en Paralelo.....	29
2.5.25 Fiabilidad	30
2.5.26 Potencia.....	30
2.5.27 Rendimiento	30
CAPÍTULO III	
PROYECTO PRINCIPAL: REGULADOR HÍBRIDO RESONANTE	31
3.1 Principio de Funcionamiento.....	31
3.2 Digitalización y Modelo Matemático	32
3.2.1 Modelo del Transformador de Fugas	32
CAPÍTULO IV	
ANALÍSIS Y PRESENTACIÓN DE RESULTADOS DE LA SIMULACIÓN	34
4.1 Resultados Obtenidos: Sistema en Lazo abierto.....	34
4.1.1 Simulación para una Sub-Tensión de Entrada de 170VAC y carga resistiva	34
4.1.2 Simulación para una Tensión Nominal de Entrada de 220VAC y carga resistiva	35
4.1.3 Simulación para una Sub-Tensión de Entrada de 260VAC y carga resistiva	35

4.2 Resultados Obtenidos: Sistema en Lazo abierto.....	36
4.2.1 Simulación para una variación del +40% de la Tensión de entrada	38
4.1.2 Simulación para un transitorio de $\frac{1}{4}$ ciclo de la Red.....	39
CAPÍTULO V	
IMPLEMENTACION DE UN REGULADOR TRIFASICO 30KVA 380/380VAC	40
5.1 Descripción.....	40
5.2 Tarjeta de Control de Potencia	42
5.2.1 Descripción y Principio de funcionamiento.....	42
5.3 Tarjeta de Monitoreo.....	43
5.3.1 Descripción y Principio de funcionamiento.....	43
CAPÍTULO VI	
RESULTADOS EXPERIMENTALES	46
6.1 Resultados para Carga Resistiva (Lineal).....	47
6.1.1 Resultados Gráficos con de Entrada 160V y 50% de Carga Lineal.....	47
6.1.2 Resultados Gráficos con Tensión de Entrada 160V y 100% de Carga Lineal	49
6.1.3 Resultados Gráficos con Tensión de Entrada 220V y 50% de Carga Lineal	51
6.1.4 Resultados Gráficos con Tensión de Entrada 220V y 100% de Carga Lineal	53
6.1.5 Resultados Gráficos con Tensión de Entrada 260V y 50% de Carga Lineal	55
6.1.6 Resultados Gráficos con Tensión de Entrada 260V y 100% de Carga Lineal	57
6.2 Resultados para Carga No Lineal	59
6.2.1 Resultados Gráficos con Tensión de Entrada 160V y 50% de Carga No Lineal.....	59
6.2.2 Resultados Gráficos con Tensión de Entrada 160V y 100% de Carga No Lineal....	61
6.2.3 Resultados Gráficos con Tensión de Entrada=220V y 50% de Carga No Lineal.....	63
6.2.4 Resultados Gráficos con Tensión de Entrada=220V y 100% de Carga No Lineal...65	65
6.2.5 Resultados Gráficos con Tensión de Entrada=260V y 50% de Carga No Lineal.....	67
6.2.6 Resultados Gráficos con Tensión de Entrada=250V y 100% de Carga No Lineal...69	69
6.3 Análisis de los Resultados	71
CONCLUSIONES Y RECOMENDACIONES.....	72
ANEXO A	
PROGRAMA PRINCIPAL-Control PID de Voltaje.....	73
ANEXO B	
PROGRAMA DE MONITOREO DE SEÑALES.....	90
BIBLIOGRAFIA.....	116

INTRODUCCIÓN

Las perturbaciones en el campo de la electricidad generalmente produce pérdidas en el sector industrial de diferentes maneras, ya sea en el factor mecánico, como perdidas en equipos, pérdidas económicas, menor producción, y se han ideado maneras para reducir dicho impacto, pero por su costo alto, se ve la necesidad de diseñar otras alternativas más cómodas y sin perder la seguridad y confiabilidad.

El diseño de un equipo con componentes eléctricos y electrónicos es una alternativa para esos casos, y se ha diseñado un modelo accesible para el mercado nacional, para lo cual se evaluará en modelos de simulación.

De tal manera que no represente un mayor costo para la industria, pero que sea confiable, segura y económica.

El mercado internacional plantea soluciones para estos problemas pero por su accesibilidad representan un gasto alto para la industria, de tal manera que para aliviar una parte de los problemas ocasionados por las perturbaciones en el sistema eléctrico se busca soluciones que sean factibles para nuestra realidad.

El uso de SAI representa una alternativa segura la cual asociado a una combinación de soluciones eléctricas y electrónicas, plantea un alivio para ese tipo de problemas.

La tecnología de simulación nos dará una idea que tan confiable es el sistema y si realmente ayuda a solucionar dichos inconvenientes.

CAPÍTULO I

PLANTEAMIENTO DE INGENIERÍA DEL PROBLEMA

1.1 Descripción del Problema

Las grandes Perturbaciones en las redes eléctricas, provocadas por diferentes fenómenos eléctricos ocasionan grandes pérdidas en los procesos informáticos, paralizaciones en las actividades industriales, telecomunicaciones, etc.

Tanto así que la necesidad de proteger los equipos electrónicos, de quienes se depende en mucho de los casos la confiabilidad del sistema, hace necesario que se busquen protecciones para estos equipos. (1)

Para ello muchos clientes que se ven afectados por las perturbaciones existentes en las redes eléctricas, buscan soluciones de protección para sus maquinas electrónicas, actualmente debido a gran cantidad de este tipo de equipos. Las soluciones existentes contempladas son desde los Transformadores de Aislamientos, Estabilizadores de Tensión, tanto Electrónicos por cambio de niveles de tensión, Ferroresonantes, Inductivos, Reguladores accionados por Servomotores, Sistemas de Varistores (TVSS), SAI (Sistemas Ininterrumpido de Potencia), cualesquiera de ellos seleccionados, dependiendo de la aplicación y del costo sobre las cuales se aplican, con el único objetivo de lograr el mayor MTBF (Tiempo promedio entre fallas), los clientes como siempre requerirán de un equipo de protección con el menor costo posible y tener el mayor tiempo promedio entre fallas para disminuir en lo posible, paralizar su producción y obtener el menor costo de reparación de sus equipos.

Uno de los grandes problemas son los transitorios por sobre voltajes que aquejan en la mayoría de equipamiento, una buena solución económica para muchos de los casos es colocar un transformador de ultra aislamiento a la entrada de cualquier sistema de alimentación, pero si a esto le añadimos una regulación de voltaje será mucho mejor, este fue la idea inicial de realizar este experimento, los protectores mas simples usados comúnmente son los varistores de tensión, pero tienen la limitación de que no son muy robustos, se queman ante transitorios continuos y fuertes.

1.2 Objetivos del trabajo

1.2.1 Objetivo General

Diseño de un equipo Regulador de Tensión AC-AC, con menor peso, mejor regulación de tensión, mejor eficiencia, fiable, robusto y sobre todo de bajo costo.

1.2.2 Objetivos Específicos

Mejorar las características del transformador de aislamiento para lograr una estabilidad en la tensión.

Mejorar el Factor de potencia de entrada.

Atenuar considerablemente los transitorios de tensión sin mayor costo, y basado en el diseño más eléctrico que electrónico para lograr gran robustez al equipamiento.

Obtener una combinación de las mejores características de ciertas topologías de Regulación AC, resumiéndola en una sola para lograr un equipo muy confiable, con pocas partes, los grandes transitorios encargarlos a la parte eléctrica, y los parámetros como el tiempo de corrección, regulación, estabilidad, encargarlos a la electrónica, lográndose así por decir una tecnología híbrida, con mejores prestaciones.

1.2.3 Evaluación del Problema

Los diseñadores de equipos Electrónicos no prestan gran atención a la robustez en el diseño en la etapa de entrada, razón por la cual ante estas variaciones los equipos sufren paralizaciones en los procesos, y los clientes en su mayoría requieren de equipos de protección para una mejor performance. Se sabe que no tenemos redes eléctricas muy estables, aun más en el interior de nuestro país. Usar equipos de protección ante una red eléctrica inestable ha llevado a incluirlas en los proyectos como un medio para mantener un nivel óptimo de operación. Pero esto incluye un costo adicional que hay que contemplar para evitar grandes pérdidas tanto en el equipamiento como en la producción.

Por citar algunos casos, proteger un equipo Electrónico como un Resonador Magnético cuyo precios oscila por el millón de dólares, cuya potencia de operación bordea los 100kva, es una buena solución económicamente hablando, añadir un equipo de protección, es por ello que la mejor solución por el momento es el SAI, cuyo costo está alrededor de los 50 mil dólares ósea el 5% de la inversión que tiene que cuidar, esto es una buena inversión, ya que una reparación de cualquier falla del equipo cuesta entre el 3% y 20% del costo del equipo. En este caso el costo del equipo de protección se justifica sin hacer demasiado cálculo.

El SAI le brinda protección contra niveles de tensión entre 0 y $V_n +15\%$, sin mayor problemas, internamente el SAI posee una electrónica de Potencia muy confiable dentro de un margen de tolerancia, tanto que se recomienda colocar un transformador de

Aislamiento a la entrada para disminuir la probabilidad de fallas, en muchos de los casos se coloca hasta un Protector de transitorios a la entrada.

Sabemos que el estabilizador ferroresonante posee una propiedad inigualable hasta el momento, que se caracteriza por su gran fiabilidad ya que está compuesto por solo unos condensadores e inductancia, para la regulación de voltaje es pobre frente a variaciones de frecuencia. Con la desventaja de ser un equipo caro y muy pesado.

El tema tratado tiene gran trascendencia porque ha contribuido a disminuir las paralizaciones de los procesos, aumento de la vida útil de equipos electrónicos, y reducciones de grandes pérdidas económicas.

La posibilidad de usar nuevas Tecnologías nos permite desarrollar nuevas soluciones de protección, además se incluyen el uso de microprocesadores que facilitan los problemas de una manera fácil y eficiente.

1.3 Limitaciones de trabajo

Las limitaciones de tiempo, instrumentación, componentes electrónicos, laboratorios siempre han sido un obstáculo, pero no dejan que este trabajo aplicado a un simple regulador monofásico, pueda en algún momento ser mejorado por futuros profesionales.

La filosofía principal fue la de diseñar un equipo de bajo costo pero de gran confiabilidad, frente a la diversidad de soluciones existente en el mercado. Contribuyendo al desarrollo en el Perú de hacer industria nacional propia, se ha visto restringidas por la idea de que lo nacional es malo.

Creo en lo personal que el inicio siempre es difícil, pero no hay nunca un perfeccionamiento si no hay un comienzo.

1.4 Síntesis de la Organización del Informe

Realizamos los siguientes pasos:

-Descripción de las diferentes Topologías existentes, una breve descripción de los estabilizadores ferroresonantes, estabilizadores por tomas de commutación con autotransformadores, reguladores por servo motor paso-paso, descripción de los SAIS, desde su diagrama de bloques, funcionalidad, características más resaltantes, innovaciones, etc.

Luego se describe el proyecto principal, características, funcionalidad, diagrama de potencia y principio de funcionamiento.

Vemos también la simulación matemática, mediante un software PSIM ver 6.00. En ella se simulan las diferentes situaciones operativas, como subtensiones, sobretensiones, estados transitorios, etc.

De estas simulaciones se obtienen los datos teóricos, se analiza el sistema en lazo abierto inicialmente, luego en lazo cerrado.

Se imprimen los resultados en forma grafica, no se ha pretendido hacer un estudio muy detallado, solo darle mayor énfasis a lo práctico.

La implementación está basada en un equipo que actualmente se encuentra operativo funcionando en la Universidad de Lima, que es un equipo de 30 KVA trifásico, desde hace 4 años, aproximadamente.

Se muestra asimismo, el desarrollo del Software empleado en las Tarjetas de Potencia y Monitoreo.

Se describe los planos electrónicos y circuitos desarrollados, así como también la lógica empleada.

Finalmente se muestra los resultados reales obtenidos, las pruebas de laboratorio no fueron las más exactas por no disponer de instrumental apropiados, ellos solo reflejan una aproximación., con bajos niveles de error.

CAPÍTULO II

MARCO TEÓRICO CONCEPTUAL

2.1 Diversos Reguladores AC-AC

2.1.1 Introducción

Se describirán los principales Reguladores AC-AC, comúnmente conocidos como Estabilizadores de Tensión Alterna, es un equipo eléctrico empleado en el área industrial y doméstica debido a la insuficiente estabilidad de la red comercial para algunas aplicaciones. Es cierto que dicha estabilidad va mejorando paulatinamente a medida que las redes de distribución eléctrica se agrandan e interconectan entre sí. No obstante, todavía hoy existen aplicaciones en las que la estabilidad usual de la red no es suficiente en algunas zonas y se necesita recurrir a un estabilizador como convertidor previo de alimentación. Entre ellos puede citarse los equipos informáticos, electro medicina, diversas maquinarias, equipos y procesos industriales.

En algunas aplicaciones, como los de informática, los requerimientos de la carga se van desplazando actualmente desde la simple estabilización hacia una eliminación de ruido eléctrico y seguridad de alimentación, de manera que están apareciendo bajo varios nombres diferentes, convertidores electrónicos de alimentación corriente alterna., los transformadores de ultra aislamiento y los sistemas de alimentación ininterrumpida (SAI). Los Estabilizadores aseguran una precisión de la tensión de salida de +/-1% a +/-7% según sea el tipo de carga, frente a una variación de la tensión de entrada de +/-30%, a +/-30%. Pueden ser de regulación por tomas y de regulación continua. (2)

2.2 Reguladores Ferroresonantes

2.2.1 Generalidades

Los Reguladores Ferroresonantes, son transformadores equipados con características especiales, ellos regeneran la forma de onda distorsionadas de la Tensión de Línea comercial, suprimiendo los micro cortes, atenuando las tensiones de Alta Frecuencia en ambas direcciones, regula la tensión de entrada, aislando la entrada de la salida, son muy fiables, robustas y suministra energía aun hasta por 10ms, ante micro cortes de la red.

Es muy útil cuando la toma de alimentación es muy oscilante y llena de transitorios de tensión, aun en casos de tormentas eléctricas, caídas de rayos, muy frecuentes en nuestra sierra central.

Muy usada en la gama de bajas Potencias, a pesar de que su funcionamiento es totalmente pasivo aun sigue siendo uno de los equipos de mayor fiabilidad y durabilidad, solo posee un condensador que sufre desgaste con el tiempo.

2.2.2 Aplicaciones

- Procesamiento de Data
- Medición y Control
- Sistemas de Iluminación
- Equipos de Audio y Video.
- Reguladores de DC.
- Sistemas Satelitales.
- Sistemas Telefónicos.
- Cajas registradoras.
- Faxes, Plc, Equipos de Laboratorio y Medición, etc.

2.2.3 Modo de Operación

Una Tensión Regulada de hasta +/-1% es generada por la suma o resta de voltajes parciales dentro de un Rango de entrada de -20% + 10% en lazo abierto, llegando aun hasta -40% al +30% al 50% de carga.

Su funcionamiento se basa en la saturación de un circuito magnético, en la cual permanece prácticamente constante el flujo y, por consiguiente, la tensión en su devanado frente a variaciones de cargas y de la tensión de entrada al estabilizador.

Figura 2.1 Diagrama Circuital

La alta energía Inductiva del circuito primario, sintonizada con un condensador, da una tensión a la salida libre de fluctuaciones y de Armónicos.

Figura 2.2 Diagrama de Carga con carga Lineal.

2.2.4 Especificaciones Técnicas

Tensión de Entrada:	90-300VAC al 30% de Carga 180-300VAC al 100%
Regulación Salida:	220VAC+/-1%
Rechazo al ruido eléctrico:	modo común >120 db y en modo transverso >50 db
Tiempo de respuesta:	25 mseg máximo (1 1/2 Ciclos)
Distorsión armónica total:	≤ 3%
Capacidad de sobrecarga:	20 % por 30 minutos máximo

2.2.5 Ventajas y Desventajas

VENTAJAS	DESVENTAJAS
Buena regulación Salida +/-1% ante variaciones de voltaje.	Mala Regulación ante variaciones de Frecuencia.
Soporta transitorios de Tensión, bajas de tensión por ms.	Usa un condensador especial para su regulación.
Alta Confiabilidad, la simplicidad de su construcción y la no utilización de partes móviles dan lugar a unidades altamente confiables bajo las condiciones más adversas de trabajo.	Respuesta dinámica relativamente lenta ante cambios bruscos de la tensión de entrada ero suficiente para muchos casos.
Protección contra sobrecarga, soporta cortocircuito permanente.	Pobre Eficiencia, gran disipación de calor (80%).
Excelente rechazo al ruido eléctrico y picos de sobretensión.	Su uso se limita para cargas debajo de los 10KVA. Equipo muy pesado y ruidoso.
Construcción robusta.	Su costo es muy alto.

2.3 Regulación AC-AC por Servomotor

2.3.1 Generalidades

Un control electrónico basado en un potente microcontrolador vigila la tensión de salida del estabilizador de forma permanente, proporcionando una señal de corrección al motor de paso a paso, en caso de que ésta sea incorrecta. El motor actúa sobre el autotransformador , en el sentido de aumentar o disminuir la tensión, a base de desplazar el cursor de la toma variable en un sentido u otro. La tensión resultante es aplicada al primario del elevador que suma esta tensión en fase o contrafase a la red a través del secundario del mismo, corrigiendo las fluctuaciones que sobre la tensión nominal se produzcan. En el caso del estabilizador trifásico de regulación común, un único control promedia las tensiones entre fases a corregir, actuando sobre un solo motor que arrastra los cursores de las tomas variables de las tres fases, corrigiendo las desviaciones respecto a la tensión nominal existentes en la red comercial.

En el caso del estabilizador trifásico de regulación independiente por fase, el equipo está construido a partir de tres estabilizadores monofásicos con controles independientes por cada fase. De esta forma se logra ajustar cada una de las tres fases respecto al neutro, a la tensión nominal, por ello modifica la tensión de las dos restantes, sea cual sea el porcentaje de carga aplicado a cada fase. Cada fase está protegida con su correspondiente magneto térmica, lo cual evita, ante un cortocircuito franco, que salte la protección general. El equipo dispone de una señalización luminosa en base a diodos led en su parte frontal, los cuales nos informan del estado del equipo. Además, en equipos trifásicos, se dispone de un selector de tensión entre fases y entre fases-neutro para el voltímetro de salida.

Figura. 2.3 Diagrama de fuerza

A1	Regler	Control unit
M	Stell-Motor	Servo drive
T1	Stelltransformator	Variable autotransformer
T2	Zusatzttransformator	Booster transformer

DAS 4-400/70. Ausstattung B. IP21 mit Bypass-Schaltung
DAS 4-400/70. Equipment B. IP21 incl. bypass circuit

Figura 2.4 Sistema Regulador con Servomotor

Figura 2.5 Equipo Regulador de 100KVA

2.3.2 Especificaciones técnicas

De entrada:

Tensión*	Monofásica 120V, 220V, 230V ó 240V. Trifásica 3 x 208V, 3 x 220V, 3 x 280V, 3 x 400V ó 3 x 415V
Margen de regulación **	±15%
Frecuencia	48- 63 Hz
Factor de Potencia	0,95

De salida:

Tensión *	Monofásica 120V, 220V, 230V ó 240V. Trifásica 3 x 208V, 3 x 220V, 3 x 380V, 3 x 400V ó 3 x 415V
Precisión	±1%
Ajuste tensión de salida	±5%
Potencia nominal*	1,5 kVA hasta 1000 kVA
Distorsión armónica	Nula
Rendimiento	0,95 / 0,98 según potencia
Sobrecarga admisible (según modelo)	1000% durante 10 milisegundos 200% durante 2 min., 500% durante 10 segundos
Temperatura ambiente	-10 °C / +45 °C
Humedad relativa	0 a 95 % no condensada
Altitud máxima de trabajo	2400 m. s. n. m
Ruido acústico a 1 m.	< 35 dB
Ventilación	Natural o forzada según potencia
Factor de potencia	0,5 inductivo a 0,7 capacitivo
Tiempo medio entre fallos (MTBF)	130.000 horas
Tiempo medio de reparación (MTTR)	30 minutos

Consultar la disponibilidad de otros valores de tensión* y potencia.

** Bajo demanda ±10%, ±15%, ±20%, ±25%, ±30%, ±35%

2.3.3 Ventajas y Características Destacables

Gran robustez, admitiendo sobrecargas hasta el 1000% de la nominal.

Estabilidad tensión de salida, frente variaciones estáticas o dinámicas de la carga < al 1%.

Alta rapidez de corrección.

Regulación independiente por fase o regulación común.

Rendimiento elevado > 95%, lo cual se traduce en un menor costo de consumo eléctrico.

Alta fiabilidad (Gran MTBF-Tiempo Medio entre Fallas).

Distorsión nula.

Control electrónico sin elementos electromecánicos.

Amplia gama de potencias.

Conexionado equipos trifásicos en estrella o triángulo.

Visualización de los principales parámetros del estabilizador.

Funcionamiento silencioso.

Grandes márgenes de regulación.

2.3.4 Aplicaciones

Si bien las aplicaciones de estos equipos pueden ser muy diversas, adjuntamos una relación de las más habituales:

-Sistemas de radar.

-Máquina herramienta de control numérico.

-Equipos de control y procesos de producción.

-Ordenadores y centro de cálculo.

-Hornos eléctricos.

-Repetidores de telecomunicaciones.

-Equipamiento de laboratorio.

2.4 Estabilizador por Pasos

2.4.1 Generalidades

Su funcionamiento se basa en el empleo de un autotransformador en paralelo con la carga, con varias derivaciones que se seleccionaran según el valor de la tensión de entrada en ese momento, compensando la variación en más o menos. La derivación es seleccionada automáticamente mediante un sistema electrónico de control. Este sistema funciona bien con cargas estables donde puede preverse la caída que se produce en el bobinado que conduce la corriente. A mayores potencias y cargas variables es necesario circuitos de regulación más elaborados. La forma de comutar los distintos bobinados del auto transformador es utilizando conmutadores mecánicos (relés) ó electrónicos (TRIAC). Los primeros soportan mejor las sobrecargas transitorias, como por ejemplo las producidas por arranque de motores pero tienen menor velocidad de respuesta. Los equipos con TRIACS son más rápidos pero más sensibles a las variaciones dV/dT ó cortocircuitos.

2.4.2 Estabilizador tipo booster

Este dispositivo presenta diferencias con respecto a los anteriormente descritos. En primer lugar la corriente de carga no circula por los elementos de conmutación. En segundo lugar la compensación por variación de la tensión de entrada tiene lugar en un transformador de potencia (TP) cuyo secundario está en serie con la carga y conduciendo permanentemente. Modificando la corriente del primario del TP en un sentido u otro, se consigue un grado de compensación que también depende de la relación de transformación del TP que es un parámetro de diseño. Esta corriente de compensación proviene de un autotransformador en paralelo con la carga, cuyas derivaciones se conectan en la forma adecuada con el primario del TP. (8)

De esta manera se consigue que las corrientes por los dispositivos de conmutación sean relativamente bajas extendiendo la durabilidad y elevando la confiabilidad del sistema. El Estabilizador tipo booster consiste en el diseño de un autotransformador de cuatro pasos tipo booster accionado por relés. (9)

Figura 2.6 Regulador por tomas de Tensión.

Las corrientes para la excitación del primario del transformador de paso provienen de un autotransformador que toma la salida como punto de referencia y alimentación. El seguimiento de las variaciones se realiza sobre una tensión proporcional a la entrada y se la compara permanentemente con una de referencia estable. La electrónica de control se alimenta desde un bobinado secundario del autotransformador. Este bloque activa o desactiva los relés en forma secuencial, de acuerdo al valor que se necesita para la compensación (ver Tabla). El mismo está diseñado de tal forma que ofrece un margen de histéresis en la comparación para asegurar que los relés queden efectivamente accionados evitando la incertidumbre, no siendo este margen mayor de 3 voltios. (10)

El sensor de tensión de línea es implementado por el puente de diodos, ver figura 2.7, el par de resistencias R1 R2 y un filtro con una constante de tiempo que surge como compromiso entre la mayor estabilidad de la muestra y la rapidez de respuesta del sistema. La función de los integrados es comparar la tensión de entrada actual con tensiones proporcionales a una de referencia, y actuar sobre los transistores excitadores. Como los tres relés están inicialmente desactivados la tensión de excitación sobre el transformador es de 150V.

Cuando se activa el primer relé baja a 75V y activando el segundo se cortocircuita el primario inhibiendo la generación de compensación. En este punto el TP se comporta como un transformador de intensidad, ya que no induce tensión en el secundario, lo que ocurre cuando la entrada no necesita corrección. Es necesario un capacitor para proteger los contactos de los relés ya que los mismos están conectados en serie. (11)

Figura 2.7 Circuito de Control

En la figura Nº 2.8 podemos observar un gráfico entre la relación del voltaje de entrada con respecto a la salida.

V_e	V_o	dV
180	202	22
190	212	22
200	222	22
206	228	22
206.5	219	12.5
208	220	12
215	227	12
218	230	12
218.5	219	0.5
220	220	0
225	225	0
229	229	0
229.5	218	-11.5
235	223	-12
240	228	-12
245	233	-12
250	238	-12

Figura 2.8 Relación entre Voltaje de Entrada y Salida

2.5 Sistemas Alimentación Ininterrumpida

2.5.1 Descripción del Sistema

La Descripción está basada en un SAI modelo 80NET del fabricante Siemens-Chloride de última Generación 2008, donde se muestra los últimos adelantos en los sistemas de Alimentación de energía Ininterrumpida hasta 200KVA de Potencia. El diagrama unifilar del SAI (Sistema de Alimentación Ininterrumpida AC) se muestra en la figura 2.9. Los sistemas funcionan con dos convertidores a IGBT basados en DSP (figura 2.10). La tecnología de control vectorial mejora las prestaciones de estos convertidores. Para aumentar la redundancia del sistema, el SAI ha sido equipado con un bypass estático electrónico independiente.

Añadiendo sistemas adicionales, como equipos en paralelo, conmutadores, dispositivos de seguridad y de desconexión, conmutadores de bypass del sistema, además de software y soluciones de comunicación, es posible crear sistemas elaborados que garantizan la protección total de las cargas.

2.5.2 El Sistema

El SAI proporciona potencia de corriente alterna de gran calidad para las cargas y tiene las siguientes características:

Mejora de la calidad de la alimentación.

Corrección del factor de potencia (PFC) y THDi extremadamente baja.

Compatibilidad total con cualquier instalación y/o grupo electrógeno de reserva.

Compatibilidad total con todo tipo de cargas.

Protección contra interrupciones de alimentación.

Gestión inteligente de la batería.

Ahorro de energía.

El SAI proporciona alimentación eléctrica de forma automática y continua, dentro de los límites definidos y sin interrupciones, cuando se produce un fallo o una variación en la red comercial de energía. La duración de la autonomía (es decir el tiempo de alimentación de respaldo) en caso de fallos de red depende de la capacidad de la batería.

Figura 2.9 Diagrama de Bloques del SAI

Figura 2.10 Procesador de Señales con DSP

2.5.3 Rectificador AC/CC

La corriente trifásica que se toma de la red comercial de corriente alterna debe convertirse mediante un rectificador a IGBT de tensión de corriente continua regulada.

Para proteger los componentes de potencia dentro del sistema, cada fase de la entrada del rectificador se conecta por separado con un fusible ultrarrápido.

Como se ilustra en la Figura 2.9, el rectificador IGBT debe suministrar alimentación de corriente continua al convertidor de salida CC/AC (inversor IGBT) y al convertidor bidireccional de batería CC/CC (booster / cargador de batería) cuando funciona en el modo de cargador de batería.

2.5.4 Distorsión Armónica total (THD) y Factor de potencia (PF)

La distorsión armónica total de tensión máxima (THDv) permitida para la entrada del rectificador (tanto de la red como del generador) es del 15% (el funcionamiento correcto se garantiza hasta el 8%). La máxima distorsión armónica suministrada de corriente (THDi) es de menos del 3% a potencia de entrada máxima y distorsión de entrada menor al 1% (corriente y tensión de entrada nominales). En estas condiciones el factor de potencia de entrada (PF) será >0,99. En otras condiciones y con otras fracciones de carga de salida la distorsión armónica total en entrada será <5%. Esto significa que el 80-NET en el modo de doble conversión debe ser visto por las fuentes de alimentación primarias y de distribución como carga resistiva (es decir, que absorberá sólo la potencia activa y la forma de onda de la corriente será prácticamente sinusoidal), asegurando por lo tanto una compatibilidad total con cualquier fuente de energía. El SAI 80-NET incluye una serie las prestaciones que ofrecen los dispositivos de filtrado de carga activa.

2.5.5 Convertidor IGBT CC/CC (Booster/Cargador de Batería)

Tipo de Cargas:

- a) Acumuladores de plomo-ácido herméticos, sin mantenimiento:

Se cargan con corriente constante hasta el nivel máximo de tensión de mantenimiento. Después, la tensión se mantiene en un nivel constante con límites de tolerancia reducidos (método de carga de una sola fase).

- b) Acumuladores de plomo-ácido con mantenimiento reducido o acumuladores de NiCd:

Se cargan con tensión de carga aumentada y corriente de carga constante (fase de carga boost). Si la corriente de carga cae por debajo de un valor de umbral inferior, el cargador de baterías regresa automáticamente al nivel de tensión de mantenimiento (método de carga de dos fases).

Figura 2.11 Diagrama Básico del Rectificador

Figura 2.12 Circuito Elevador –Reductor

Rev. 2.0

2.5.6 Protección contra sobretensión

El cargador de baterías se apagará automáticamente si la corriente continua de la batería supera el valor máximo asociado a su estado de funcionamiento.

2.5.7 Gestión de la batería

Mediante la utilización del Advanced Battery Care (ABC) la serie 80-NET incrementa la vida de las baterías hasta un 50%, basado en un control preciso de la tensión de carga en función de la corriente y de la temperatura. Las principales funciones de mantenimiento de las baterías se describen a continuación.

2.5.8 Parámetros de funcionamiento

Si se utiliza una batería de plomo ácido regulable con válvulas (VRLA), sin mantenimiento, los parámetros por cada celda deben ser los siguientes:

Tensión final de descarga (V) 1,65.

Alarma de apagado inminente (V) 1,75.

Voltaje mínimo para prueba de baterías (V) 1,9.

Tensión nominal (V) 2,0.

Alarma de descarga de las baterías (V) 2,20 à 20°C.

Tensión de compensación (V) 2,27 à 20°C.

Alarma de alta tensión (V) 2,4 6.7.2, Test de baterías automático.

La unidad de control debe comprobar automáticamente las condiciones de funcionamiento de las baterías a intervalos programables, que puede ser una vez a la semana, una vez cada quince días o una vez al mes. Se debe realizar una descarga breve de la batería para constatar que todos los bloques y los elementos de conexión están en buen estado. Para evitar la posibilidad de un diagnóstico incorrecto, la comprobación debe realizarse como mínimo 24 horas después de la última descarga. El test de las baterías se realiza de modo que no pueda suponer un riesgo para la carga, incluso si la batería está completamente defectuosa. Si se detecta un fallo en la batería, se debe advertir a los usuarios. Este test no provoca ninguna reducción de la vida útil de las baterías.

Cargador de baterías compensado con la temperatura ambiente.

La tensión de flotación debe ajustarse automáticamente en función de la temperatura del compartimiento de la baterías (-0,11% por grado centígrado) para maximizar su vida útil.

2.5.9 Booster / Cargador de batería

Como se puede observar en la Figura 2.14, este convertidor bidireccional a IGBT CC/CC está dotado de las siguientes funciones:

Recargar las baterías alimentándose del bus de corriente continua, cuando la red de alimentación primaria de entrada está dentro de la tolerancia establecida.

Proporcionar la alimentación de corriente continua apropiada, desde las baterías, al inversor IGBT de salida si la red de alimentación primaria no está disponible.

Boost Mode

Figura 2.13 Convertidor bidireccional funcionando como elevador

En Modo Cargador de Batería

Este convertidor funciona con los siguientes tipos de baterías:

De plomo-ácido herméticas (VRLA), de plomo estacionario, de Ni - Cd

Buck-Mode (Charge Mode)

Figura 2.14 Circuito bidireccional funcionando como reductor o cargador de Baterías

2.5.10 Convertidor a IGBT CC/CA (Inversor)

A partir de la corriente continua del circuito intermedio, el inversor generará corriente alterna sinusoidal para la carga, basándose en la modulación de anchura de pulsos (PWM). Mediante el procesador de señales digitales (DSP) de la unidad de control, los IGBT del inversor se controlan de manera que la corriente continua se divide en paquetes de tensión pulsante.

Gracias a un filtro paso bajo, la señal modulada de anchura de pulsos se convierte en tensión alterna sinusoidal.

El inversor a IGBT no necesita transformador de aislamiento, los excelentes beneficios que esto comporta son: alto rendimiento de conversión de energía y reducido tamaño y peso de los módulos.

2.5.11 Regulación de la tensión

La tensión trifásica de salida del inversor está controlada por separado para alcanzar las siguientes prestaciones:

Estabilidad estática de la frecuencia:

La estabilidad estática de la frecuencia de salida del inversor no varía más de $\pm 1\%$ en condiciones de estabilidad estática de la tensión de entrada y variaciones de carga dentro de los límites establecidos. (16)

Estabilidad dinámica:

La tensión transitoria del inversor no supera los límites establecidos de la Clase 1 cuando esté sujeta a la entrada o salida de una carga del 100%, como se indica en la norma IEC/EN62040-3.

2.5.12 Regulación de la frecuencia de salida

La frecuencia de salida está controlada para alcanzar las siguientes prestaciones:

Estabilidad estática de la frecuencia:

La frecuencia de salida constante del inversor, cuando se sincroniza con la alimentación del bypass, no variará más de $\pm 1\%$ ajustable a $\pm 2\%$, $\pm 3\%$, $\pm 4\%$.

Velocidad de variación de la frecuencia:

La velocidad de variación de la frecuencia es: 1Hz/s.

Control de la frecuencia

La frecuencia de salida del inversor está controlada por un oscilador de cuarzo que también puede operar como unidad autónoma o como esclavo para un funcionamiento sincronizado con una fuente de CA separada. La exactitud del control de frecuencia será de $\pm 0,1\%$ cuando funciona libremente.

2.5.13 Distorsión armónica total

El inversor ha sido diseñado para eliminar armónicos y para la filtración de THDv hasta reducirlo a menos del 3% con cargas lineales. Para cargas no lineales (conforme a IEC/EN60042-3) la distorsión armónica total se limitará a menos del 5%.

2.5.14 Dimensión del neutro

El neutro del inversor se sobredimensiona en todos los regímenes para soportar la superposición de armónicos cuando lleva cargas no lineales monofásicas.

El neutro del inversor se dimensiona a x 1.7 veces con relación a las fases.

2.5.15 Sobrexcarga

El inversor puede soportar una sobrexcarga de la potencia nominal igual al 125% durante 10 min. Y 150% durante 1 min.

2.5.16 Apagado del inversor

Si se produce un fallo interno, la unidad de control apaga el inversor inmediatamente. El SAI o los sistemas SAI que trabajan en paralelo siguen alimentando la carga sin interrupciones desde el sistema de alimentación de bypass, si la carga se encuentra dentro de los límites permisibles.

2.5.17 Simetría de la tensión de salida del inversor

El inversor ha sido proyectado para asegurar una simetría de la tensión de salida igual a $\pm 1\%$ con cargas equilibradas y $\pm 3\%$ con cargas desequilibradas al 100%.

Figura 2.15 Circuito Inversor CC/CA a IGBT

Figura 2.16 Señales de Modulación para Generación de las tensiones Trifásicas

2.5.18 Comutador Estático Electrónico (Bypass)

El conmutador estático de bypass es un dispositivo de transferencia a plena carga, alta velocidad y estado sólido, preparado para un funcionamiento continuo.

El conmutador estático realiza las siguientes funciones:

Transferencia automática ininterrumpida al sistema de alimentación de bypass en caso de:

Sobrecarga en la salida del inversor.

Tensión de batería fuera de los límites en el modo backup.

Sobre temperatura.

Fallo del inversor.

Si el inversor y el suministro de bypass no están sincronizados cuando es necesaria una transferencia, se puede programar un retardo para proteger la carga crítica. Esto permite prevenir posibles daños para el usuario causados por un cambio de fase accidental.

El valor estándar prefijado del retraso es 20 ms

La transferencia ininterrumpida a la alimentación de bypass o desde la alimentación de bypass manual se realiza desde el panel de mandos

La transferencia ininterrumpida a la alimentación de bypass o desde la alimentación de bypass automática se realiza mediante la activación del modo interactivo digital.

La transferencia automática ininterrumpida desde la alimentación de bypass se realiza cuando el inversor pueda alimentar a la carga.

La transferencia ininterrumpida desde el inversor al sistema de alimentación de bypass se inhabilita en las siguientes situaciones:

Tensión de la alimentación de bypass fuera de los límites de tolerancia

Fallo del conmutador estático de bypass

La retransferencia automática ininterrumpida se deshabilita en las siguientes situaciones:

Comutación manual al sistema de alimentación de bypass mediante el conmutador de mantenimiento.

2.5.19 Tensión del Bypass

La tensión nominal de la línea de bypass es de 230/400, 220/380 V RMS. Cualquier transferencia del inversor a la línea de bypass se inhibe si la tensión supera el límite de $\pm 10\%$ (valor estándar) de la tensión nominal.

2.5.20 Tiempo de transferencia (doble conversión)

El tiempo de comutación para una transferencia del inversor al sistema de alimentación de bypass o viceversa no supera los 0,5 ms cuando el sistema está sincronizado. El sistema comprueba que el inversor está funcionando normalmente antes de permitir la retransferencia de la carga al inversor. Si la reserva y el inversor no están sincronizados, el tiempo de transferencia es de 20 ms para evitar que la carga pueda dañarse debido a la inversión de fase. (18)

2.5.21 Sobrecarga

El interruptor estático de bypass puede sostener una condición de sobrecarga según el siguiente esquema: 125% durante 10 min, 150% durante 1 min, 700% durante 600 ms 1000% durante 100 ms.

2.5.22 Bypass manual de mantenimiento

Es posible llevar a cabo un bypass manual ininterrumpido de todo el sistema para poder realizar operaciones de mantenimiento.

Figura 2.17 Circuito de Bypass de Estado sólido

2.5.23 Protección contra Retornos de Tensión

Esta opción impide cualquier riesgo potencial de electrocución en los terminales de CA de bypass de entrada del SAI si se produce un fallo del SCR del conmutador estático de reserva.

El circuito de control incluye un contacto (disponible para el usuario) que activa un dispositivo de conmutación externo, como un relé electromecánico o una bobina de disparo, cuando se detectan retornos de tensión. El dispositivo de conmutación externo no está incluido en el SAI, conforme a la normativa IEC/EN 62040-1. El dispositivo de conmutación externo es un seccionador electromecánico de 4 polos (trifásico más neutro), y se define conforme a la cláusula 5.1.4 de la normativa antes citada.

Figura 2.18 SAI en paralelos

2.5.24 Configuración en Paralelo

La serie 80-NET de sistemas de alimentación ininterrumpida puede conectarse en paralelo para crear configuraciones multimódulo entre unidades de la misma potencia.

La configuración en paralelo puede realizarse con un máximo de 8 SAIs.

La conexión en paralelo de los SAI aumenta la fiabilidad y la potencia.

2.5.25 Fiabilidad

Si el sistema solicita más de una unidad en configuración redundante, la potencia de cada SAI no debe ser inferior a $P_{tot}/(N-1)$ con:

P_{tot} = Potencia total de carga.

N = Número de SAIs conectados en paralelo.

1 = Coeficiente mínimo de redundancia.

En condiciones de funcionamiento normales, la potencia suministrada a la carga se comparte entre los SAIs conectados en paralelo. Si se produce una sobrecarga, la configuración puede suministrar $P_{ov} \times N$ sin transferir la carga a la reserva, donde:

P_{ov} = Potencia máxima de sobrecarga por cada SAI
 N = Número de SAIs conectados en Paralelo, Si una de las unidades SAI presenta una anomalía, esta se desconecta del bus paralelo y las unidades restantes siguen alimentando la carga sin ninguna interrupción en la alimentación.

2.5.26 Potencia

La potencia del sistema puede aumentarse con facilidad aplicando una configuración en paralelo no redundante (coeficiente de redundancia = 0). En este caso, cada unidad tiene que suministrar la potencia nominal y, ante una sobrecarga o una anomalía, la carga se transfiere a la red de reserva.

El número máximo de SAIs conectados en paralelo es ocho.

2.5.27 Rendimiento

Las características de rendimiento del sistema en paralelo están relacionadas con los sistemas SAI que se emplean. La distribución de la carga está dividida por igual entre cada uno de los SAIs.

CAPÍTULO III

PROYECTO PRINCIPAL: REGULADOR HÍBRIDO RESONANTE

3.1 Principio de Funcionamiento

El Regulador híbrido ferroresonante contempla algunas variaciones con respecto al tradicional regulador ferroresonante, la regulación de voltaje independiente de la frecuencia de entrada, mejor eficiencia, menor peso, menor costo, el equipo que se describe está basado en la inductancia de fugas de un transformador para lograr que resuene con una inductancia y un condensador en el cual se incluye un sistema electrónico, además de trabajar en la zona lineal el núcleo de hierro silicoso disminuyendo las perdidas considerablemente, con la cual se consigue mejorar notablemente la eficiencia, reduciendo las perdidas propias del equipo.

El control de regulación está basado en la modulación del ancho de pulso del TRIAC que gobierna la corriente del inductor resonante, en la figura 3.1 se muestra un transformador con inductancia de fugas donde el bobinado primario es externo y provoca un flujo por cada núcleo, el transformador trabaja en la zona lineal con la cual se logra una mejor eficiencia, y asimismo aprovechando la inductancia de fugas en el primario se logra un fuerte obstáculo ante los transitorios de tensión en la entrada.

Figura 3.1 Estabilizador de 1 kva Monofásico

3.2 Digitalización y Modelo Matemático

3.2.1 Modelo del Transformador de Fugas

El diseño del transformador y de la inductancia externa, no se ha tratado aquí por ser un tema netamente eléctrico, pero se puede implementar siguiendo la referencia (3).

El transformador de aislamiento es frecuentemente usado en la protección de equipos electrónicos, razón por la cual si se añade a este equipamiento la regulación de tensión, su utilidad sería muy provechosa, razón principal por la cual se sustenta la tesis.

Figura 3.2 Modelo matemático del transformador

3.2.2 Modelo Matemático Circuito de Potencia

Añadiendo un Condensador, una Inductancia externa y un circuito electrónico, podemos conseguir un regulador AC de bajo costo.

Para poder simular el circuito ha sido necesario el uso de un poderoso Software PSIM ver6.0 para realizar la simulación tanto en lazo abierto como cerrado, cuya información se puede conseguir a través de la web www.powersimtech.com.

En la figura 3.2 se ha construido un circuito electrónico de un PWM (modulación por ancho de pulso) para el disparo del TRIAC, a través de un generador de onda triangular sincronizado con la red, un comparador, y una interface para el disparo del TRIAC, como podemos observar el principio de operación es bastante sencilla, modulando el ángulo de disparo podemos elevar o reducir la tensión en la salida.

Las consideraciones a tomar fue la del condensador e inductancia con capacidad de manejo de las corrientes armónicas como se podrán observar en los siguientes gráficos.

Figura 3.3 Modelo Matemático del circuito de potencia

La inductancia de fugas se calcula según (X), el valor necesario para el experimento fue de 25mH, con una inductancia externa de 40mh y un condensador de 150uf, y una carga de 2500 vatios, se puede lograr una regulación de +/-25% 220VAC en la entrada y de +/- 1 en la salida, el método contemplado pretende resolver rápidamente el problema mediante la simulación sin mayores cálculos ni análisis tediosos.

CAPÍTULO IV

ANALÍSIS Y PRESENTACIÓN DE RESULTADOS DE LA SIMULACIÓN

4.1 Resultados Obtenidos: Sistema en Lazo abierto.

4.1.1 Simulación para una Sub-Tensión de Entrada de 170VAC y carga resistiva

Para una tensión de entrada de 170VAC, se puede observar la tensión de salida en 217.99 VAC, además de las corrientes en la inductancia, en el condensador y en la entrada.

Se nota cierta cantidad de armónicos tanto en el condensador y en la inductancia, pero no en la entrada, se debe de tomar en consideración esto para el diseño de la inductancia y la selección del condensador.

Figura 4.1 Voltaje de Entrada de 170 VAC

4.1.2 Simulación para una Tensión Nominal de Entrada de 220VAC y carga resistiva

Para una entrada Nominal de 220VAC, la salida en 221VAC, se puede observar la forma de onda de la salida sinusoidal, aun se mantiene los armónicos.

Figura 4.2.- Voltaje de Entrada de 220VAC

4.1.3 Simulación para una Sub-Tensión de Entrada de 260VAC y carga resistiva

Figura 4.3.- Voltaje de Entrada de 260VAC

4.1.4 Simulacion ante transitorios de Tensión de Entrada hasta de 500voltios

Figura 4.4 Repuesta ante transitorios Aleatorios de tensión

4.2 Resultados Obtenidos: Sistema en Lazo abierto.

El sistema de lazo cerrado, comprende un bloque reductor entre 100, reduciendo el voltaje de salida a 2.2VAC, luego por un bloque detector RMS, que se encarga de muestrear la señal de salida sinusoidal convirtiéndola en un voltaje proporcional DC, la detección del verdadero valor rms requiere al menos de un ciclo completo para obtener el valor en ese instante, estos entran a un controlador PI en paralelo con un controlador proporcional (Proporcional Integral) con una constante de tiempo de 0.001 y una ganancia de 0.01 para obtener una respuesta estable y rápida. La ganancia del controlador proporcional de 0.15, luego entra a un limitador de ángulo de disparo de 0.33 a 0.75, el sistema PWM (modulación por ancho de pulso) está compuesta por un generador de onda triangular, sincronizada a la frecuencia de la red que comparada con la señal realimentada para el control del ángulo de disparo.

FIGURA 4.5 Simulación en lazo cerrado

En la figura. 4.1, 2, y 3 se ha logrado simular la variación del voltaje entre 170VAC y 260VAC y viceversa para ver la repuesta dinámica del sistema, obteniéndose gráficamente que el sistema se demora en corregir estas variaciones en aprox. 1 ciclo para leer el valor instantáneo y otro ciclo para la corrección, o sea 32 mseg máximo tanto para una elevación o reducción del voltaje de entrada dentro del peor caso, en otras palabras ante un 40% de variación del voltaje de entrada con respecto a la nominal.

Figura 4.6.-Respuesta Dinámica ante variación de +/-40% de la Tensión Nominal

4.2.1 Simulación para una variación del +40% de la Tensión de entrada

Figura 4.7 Respuesta Dinámica ante variación de +40% de la Tensión Nominal

4.2.1 Simulación para una variación del +40% de la Tensión de entrada

Figura 4.8 Respuesta Dinámica ante variación de -40% de la Tensión Nominal

4.1.2 Simulación para un transitorio de $\frac{1}{4}$ ciclo de la Red

Figura 4.9 Respuesta ante caída por 1/4 ciclo de la Tensión

CAPÍTULO V

IMPLEMENTACION DE UN REGULADOR TRIFASICO 30KVA 380/380VAC

5.1 Descripción

En la figura 5.1 esta la configuración de un Regulador Trifásico de 30kva, en configuración Yyn5, compuesto por 3 reguladores Monofásicos de 10 Kva cada una, posee 3 tarjetas de Regulación, independiente por fase, una tarjeta de desacople trifásica, una tarjeta de display con procesador propio, interconectada por una red de comunicación TTL aislada con las tarjetas de control para el monitoreo del voltaje de entrada y salida, porcentaje de carga, Frecuencia, y mensajes de equipo en Bypass, o Desacoplado.

Ademas tiene 3 transformadores de corriente para lectura de la potencia entregada en la salida, bobinados auxiliares para alimentación, la muestra de realimentación se toma directamente de la salida , para el control del voltaje.

En caso de falla del controlador, una tarjeta de monitoreo del voltaje de salida, transfiere la carga a la entrada a través de un contactor siempre y cuando la tensión se encuentre dentro de cierto márgenes de seguridad.

Se ha añadido una bobina elevadora a 380voltios, para manejar menor corriente en el condensador y en la bobina de regulación.

Figura 5.1 Circuito de Fuerza para un regulador de 30KVA

Figura 5.2 Equipo Regulador de 30KVA

5.2 Tarjeta de Control de Potencia

5.2.1 Descripción y Principio de funcionamiento

Compuesta por una fuente de alimentación de +/-12v no regulada para el circuito de disparo del TRIAC y +5v para la alimentación del procesador.

El procesador 16F870, posee internamente un generador PWM (modulación de ancho de pulso), para el control del ángulo de disparo, un circuito de sincronización de paso por cero, tanto para la lectura de frecuencia, así como también para el disparo del triac, un sistema de comunicación para transmisión y recepción de información, la lógica implementada es bastante sencilla, básicamente se encarga de extraer el valor RMS del voltaje de entrada y salida, a través de 2 amplificadores diferenciales, el primero solo para efectos de monitoreo, protección y desacople. El segundo para realimentar el PID digital que se encarga de la regulación del voltaje de salida ante variaciones de tensión. Este bloque funciona tomando 16 muestras de la tensión por cada semiciclo, se eleva la cuadrado, se realiza la sumatoria y se le saca la raíz cuadrada, divididas por la cantidad de muestras, con ello se logra obtener el valor RMS de la salida el sirve para alimentar al regulador digital. El software implementado se encuentra en el ANEXO A.

Figura 5.3 Circuito de Control

Figura 5.4 Tarjeta Impresa de Control

5.3 Tarjeta de Monitoreo

5.3.1 Descripción y Principio de funcionamiento

Encargada sólo de visualizar las variables eléctricas y de alarmas provenientes de las tarjetas de control de Potencia, mide tensiones de entrada y salida, corriente de salida, potencia de salida, temperatura del sistema de refrigeración del semiconductor de potencia, todos ellos en forma circular, para la calibración de los parámetros se utiliza un puente entre JPI, para que la lectura se quede en un solo parámetro.

Así mismo, está compuesta por una fuente de alimentación de 5V, 1 Procesador 16F870 Micro controlador, 1 display alfanumerico, alarma audible, LED indicador de procesamiento, 2 relés, de alarma y desacople. También posee una comunicación USART serial (Tx y Rx) transmisión serial asincrónica, entre las 3 tarjetas de potencia.

Figura 5.5 Circuito de Control

Figura 5.6 Tarjeta Impresa de Control

CAPÍTULO VI
RESULTADOS EXPERIMENTALES

		VOLT	%L	AMP	KW	KVA	COS	THDv	THDi	EFIC	REG%
CARGA LINEAL	IN	159.1	57	39.47	4.09	6.28	0.65	2.81	1.51	0.97	3
	OUT	226.6		17.59	3.98	3.99	1.00	0.45	1.75		
	IN	160.3	82	43.61	6.09	6.99	0.87	3.27	1.77	0.94	-2.82
	OUT	213.8		26.84	5.74	5.74	1.00	0.48	1.09		
	IN	215.3	53	19.82	4.19	4.27	0.90	4.00	15.14	0.89	0.682
	OUT	221.5		18.81	3.72	3.72	1.00	9.22	9.72		
	IN	219.9	89	30.82	6.74	6.80	0.99	3.91	7.23	0.93	0.773
	OUT	221.7		28.23	6.26	6.26	1.00	8.91	9.25		
	IN	260.4	53	23.40	3.96	6.09	0.55	2.48	4.22	0.94	1.091
	OUT	222.4		16.79	3.73	3.73	1.00	3.52	4.51		
CARGA NO LINEAL	IN	257.4	90	33.55	7.05	8.64	0.82	2.94	2.91	0.89	1.045
	OUT	222.3		28.23	6.27	6.27	1.00	3.91	4.41		
		VOLT	%L	AMP	KW	KVA	COS	THDv	THDi	EFIC	REG%
	IN	159.0	26	31.90	2.03	5.07	0.40	5.90	5.91	0.88	0.091
	OUT	220.2		12.74	1.79	2.81	0.64	14.60	68.27		
	IN	159.4	102	41.85	7.80	9.00	0.89	8.53	43.82	0.92	-1.82
	OUT	216.0		41.59	7.17	8.98	0.80	22.34	43.93		
	IN	219.7	67	25.29	5.36	5.55	0.97	8.79	14.54	0.88	-1.64
	OUT	216.4		28.77	4.70	6.23	0.75	18.28	53.47		
	IN	220.3	104	38.47	8.17	8.48	0.96	13.02	7.60	0.89	-2.36
	OUT	214.8		43.07	7.31	9.25	0.79	20.30	46.36		
	IN	260.6	75	30.15	6.35	7.06	0.81	9.34	10.46	0.82	2.727
	OUT	226.0		30.29	5.23	6.95	0.75	18.74	60.64		
	IN	253.4	94	35.09	7.65	8.89	0.86	10.47	10.02	0.86	2.818
	OUT	226.2		37.56	6.58	8.50	0.77	20.02	48.26		

6.1 Resultados para Carga Resistiva (Lineal)

6.1.1 Resultados Gráficos con de Entrada 160V y 50% de Carga Lineal

Figura 6.1 Gráfico de Tensión para una Tensión de Entrada 160V y 50% de Carga Lineal

Figura 6.2 Gráfico de Corriente para una Tensión de Entrada 160V y 50% de Carga Lineal

Figura 6.3 Gráfico de Potencia para una Tensión de Entrada 160V y 50% de Carga Lineal

Figura 6.4 Tabla de valores numéricos para una Tensión de Entrada 160V y 50% de Carga Lineal

6.1.2 Resultados Gráficos con Tensión de Entrada 160V y 100% de Carga Lineal

Figura 6.5 Gráfico de Tensión para una Tensión de Entrada 160V y 100% de Carga Lineal

Figura 6.6 Gráfico de Corriente para una Tensión de Entrada 160V y 100% de Carga Lineal

Figura 6.7 Gráfico de Potencia para una Tensión de Entrada 160V y 100% de Carga Lineal

Figura 6.8 Tabla de valores numéricos para una Tensión de Entrada 160V y 100% de Carga Lineal

6.1.3 Resultados Gráficos con Tensión de Entrada 220V y 50% de Carga Lineal

Figura 6.9 Gráfico de Tensión para una Tensión de Entrada 220V y 50% de Carga Lineal

Figura 6.10 Gráfico de Corriente para una Tensión de Entrada 220V y 50% de Carga Lineal

Figura 6.11 Gráfico de Potencia para una Tensión de Entrada 220V y 50% de Carga Lineal

Figura 6.12 Tabla de valores numéricos para una Tensión de Entrada 220V y 50% de Carga Lineal

6.1.4 Resultados Gráficos con Tensión de Entrada 220V y 100% de Carga Lineal

Figura 6.13 Gráfico de Tensión para una Tensión de Entrada 220V y 100% de Carga Lineal

Figura 6.14 Gráfico de Corriente para una Tensión de Entrada 220V y 100% de Carga Lineal

Figura 6.15 Gráfico de Potencia para una Tensión de Entrada 220V y 100% de Carga Lineal

Figura 6.16 Tabla de valores numéricos para una Tensión de Entrada 160V y 100% de Carga Lineal

6.1.5 Resultados Gráficos con Tensión de Entrada 260V y 50% de Carga Lineal

Figura 6.17 Gráfico de Tensión para una Tensión de Entrada 260V y 50% de Carga Lineal

Figura 6.18 Gráfico de Corriente para una Tensión de Entrada 260V y 50% de Carga Lineal

Figura 6.19 Gráfico de Potencia para una Tensión de Entrada 260V y 50% de Carga Lineal

Figura 6.20 Tabla de valores numéricos para una Tensión de Entrada 260V y 50% de Carga Lineal

6.1.6 Resultados Gráficos con Tensión de Entrada 260V y 100% de Carga Lineal

Figura 6.21 Gráfico de Tensión para una Tensión de Entrada 260V y 100% de Carga Lineal

Figura 6.22 Gráfico de Corriente para una Tensión de Entrada 260V y 100% de Carga Lineal

Figura 6.23 Gráfico de Potencia para una Tensión de Entrada 260V y 100% de Carga Lineal

Figura 6.24 Tabla de valores numéricos para una Tensión de Entrada 260V y 100% de Carga Lineal

6.2 Resultados para Carga No Lineal

6.2.1 Resultados Gráficos con Tensión de Entrada 160V y 50% de Carga No Lineal

Figura 6.25 Gráfico de Tensión para una Tensión de Entrada 160V y 50% de Carga No Lineal

Figura 6.26 Gráfico de Corriente para una Tensión de Entrada 160V y 50% de Carga No Lineal

Figura 6.27 Gráfico de Tensión para una Tensión de Entrada 160V y 50% de Carga No Lineal

Figura 6.28 Tabla de valores numéricos para una Tensión de Entrada 160V y 50% de Carga No Lineal

6.2.2 Resultados Gráficos con Tensión de Entrada 160V y 100% de Carga No Lineal

Figura 6.29 Gráfico de Tensión para una Tensión de Entrada 160V y 100% de Carga No Lineal

Figura 6.30 Gráfico de Corriente para una Tensión de Entrada 160V y 100% de Carga No Lineal

Figura 6.31 Gráfico de Potencia para una Tensión de Entrada 160V y 100% de Carga No Lineal

Figura 6.32 Tabla de valores numéricos para una Tensión de Entrada 160V y 100% de Carga No Lineal

6.2.3 Resultados Gráficos con Tensión de Entrada=220V y 50% de Carga No Lineal

Figura 6.33 Gráfico de Tensión para una Tensión de Entrada 220V y 50% de Carga No Lineal

Figura 6.34 Gráfico de Corriente para una Tensión de Entrada 220V y 50% de Carga No Lineal

Figura 6.35 Gráfico de Potencia para una Tensión de Entrada 220V y 50% de Carga No Lineal

Figura 6.36 Tabla de valores numéricos para una Tensión de Entrada 220V y 50% de Carga No Lineal

6.2.4 Resultados Gráficos con Tensión de Entrada=220V y 100% de Carga No Lineal

Figura 6.37 Gráfico de Tensión para una Tensión de Entrada 220V y 100% de Carga No Lineal

Figura 6.38 Gráfico de Corriente para una Tensión de Entrada 220V y 100% de Carga No Lineal

Figura 6.39 Gráfico de Potencia para una Tensión de Entrada 220V y 100% de Carga No Lineal

Figura 6.40 Tabla de valores numéricos para una Tensión de Entrada 220V y 100% de Carga No Lineal

6.2.5 Resultados Gráficos con Tensión de Entrada=260V y 50% de Carga No Lineal

Figura 6.41 Gráfico de Tensión para una Tensión de Entrada 260V y 50% de Carga No Lineal

Figura 6.42 Gráfico de Corriente para una Tensión de Entrada 260V y 50% de Carga No Lineal

Figura 6.43 Gráfico de Potencia para una Tensión de Entrada 260V y 50% de Carga No Lineal

Figura 6.44 Tabla de valores numéricos para una Tensión de Entrada 260V y 50% de Carga No Lineal

6.2.6 Resultados Gráficos con Tensión de Entrada=250V y 100% de Carga No Lineal

Figura 6.45 Gráfico de Tensión para una Tensión de Entrada 250V y 100% de Carga No Lineal

Figura 6.46 Gráfico de Tensión para una Tensión de Entrada 250V y 100% de Carga No Lineal

Figura 6.47 Gráfico de Potencia para una Tensión de Entrada 250V y 100% de Carga No Lineal

Figura 6.48 Tabla de valores numéricos para una Tensión de Entrada 250V y 100% de Carga No Lineal

6.3 Análisis de los Resultados

-Condiciones de las pruebas:

a.-Se hicieron pruebas con carga Lineal (Resistiva pura), $\cos=1$, con 50 y 100% de carga, tanto con tensión mínima (160Vac), Nominal (220Vac) y Máxima (260Vac) en la entrada del Regulador.

Eficiencia.- se logra una eficiencia promedio del 92%, las pérdidas debido al transformador (4%) y a la inductancia del filtro (4%).

Regulación: depende de la precisión del circuito electrónico de lazo cerrado (PID), pudiéndose lograr hasta +/-1%.

Distorsión Armónica.- La distorsión armónica de tensión mejora en la salida con respecto a la entrada, y la distorsión de corriente en la entrada se refleja con el de salida.

Factor de Potencia.- el regulador para tensión mínima de entrada se comporta capacitivamente con $\cos = 0.65$, a tensión nominal $\cos=1$ y máxima tensión en forma inductiva con $\cos=0.82$.

b.-Con Carga No-Lineal, compuesto por un puente rectificador y filtro C (4,400uf), en las mismas condiciones anteriores. Esta simulación se acerca mucho a la realidad ya que las cargas de computadoras poseen en su fuente de alimentación, una rectificación y filtraje.

Eficiencia.- se logra una eficiencia promedio del 89%, las pérdidas debido al transformador (4%) y a la inductancia del filtro (7%) debido al manejo de armónicos de corriente.

Regulación: depende de la precisión del circuito electrónico de lazo cerrado (PID), pudiéndose lograr hasta +/-2%.

Distorsión Armónica.- La distorsión armónica de tensión mejora en la salida con respecto a la entrada, y la distorsión de corriente en la entrada (15%) disminuye respecto al de salida (53%). El Regulador se comporta como filtro de armónicos.

Factor de Potencia.- el regulador para tensión mínima de entrada se comporta capacitivamente con $\cos = 0.4$, a tensión nominal $\cos=1$ y máxima tensión en forma inductiva con $\cos=0.86$, el diseño se basa en que para condiciones nominales se comporte como corrector de factor de potencia, de 0.8 a 1.

CONCLUSIONES Y RECOMENDACIONES

- El equipo Regulador Ferroresonante Híbrido de tensión AC-AC, comparándolo con los de su tipo es de un 40% de peso menor promedio respecto al Clásico Estabilizador Ferroresonante, la regulación alcanza niveles del +/-1% estáticamente, las perdidas disminuyen en 10%, disminuye la fiabilidad levemente al incorporar un pequeño sistema de regulación Electrónica.
- El Costo del equipo es 40% menor que el tradicional Estabilizador Ferroresonantes superando las características técnicas de su antecesor.
- El Factor de potencia de entrada alcanza niveles de 0.99 a tensión Nominal y con Carga No Lineal
- La combinación en el diseño eléctrico y electrónico le da una robustez y buena repuesta dinámica en la Regulación de tensión.
- Se recomienda el uso de este tipo de regulador para la mayoría de las cargas existentes.
- Equipo de Bajo Mantenimiento
- El equipo implementado viene funcionando hace 4 años aprox. Sin mayores problemas.
- Se logró implementar el equipamiento, dando como resultados errores del 5% respecto a la simulación matemática.

ANEXO A
PROGRAMA PRINCIPAL-Control PID de Voltaje

```

;PROGRAMA PARA EL ESTABILIZADOR
MONOFASICO CON FILTRO DE ARMONICOS
 ;REGULACION VOLTAJE CONTROL PID
2 ;VERSION: 1.6
3 ;DURACION DEL PROYECTO: JULIO-OCTUBRE
2004
4 ;FECHA DE MODIFICACION: JULIO 2005
5 LIST P=16F870
6 INCLUDE "P16F870.INC"
7 _CONFIG 0E0D
8 ;;;;;DEFINICION DE VARIABLES;;;;;;
9 CBLOCK 0X20
10 ;;;;;REGISTROS TEMPORALES AUXILIARES
11 W_TEMP
12 STATUS_TEMP
13 PCLATH_TEMP
14 TEMPI
15 TEMP2
16 TEMP3
17 TEMP_TIEMPO_ASIMETRIA2
18 CONTADOR_TEMPORAL
19 ;;;;;VARIABLES DE LA SUMA
20 SMDO2L
21 SMDO2H3
22 SMDO2H
23 SMDOIL
24 SMDO1H3
25 SMDO1H
26 SUMAL
27 SUMAH
28 SUMAH3
29 ;;;;;VARIABLES DE LA RESTA
30 MNDOH
31 MNDOH3
32 MNDOL
33 STDOH
34 STDOH3
35 STDOL
36 RESTAL
37 RESTAH
38 RESTAH3
39 ;;;;;VARIABLES DE LA DIVISION
40 DVDO
41 DVDOH
42 COCIE_L
43 COCIE_H
44 DVSORH
45 DVSORL
46 RESTOII
47 RESTOL
48 ;;;;;;VARIABLES DE LA OPERACION ELEVAR
 AL CUADRADO
49 BASEL
50 BASEII
51 CUADRADOII
52 CUADRADOI
53 CUADRADOIII
54 ;;;;;;VARIABLES DE LA RAIZ CUADRADADA
55 TEMPORAL_RADICANDO_I
56 TEMPORAL_RADICANDO_2
57 TEMPORAL_RADICANDO_3
58 RAIZL
59 RAIZII
60 RADICANDO1
61 RADICANDO2
62 RADICANDO3
63 PRODUCTO1
64 PRODUCTO2
65 ;;;;;;VARIABLES DE LA MULTIPLICACION
66 MPNDO
67 MPDORH
68 MPDORL
69 PROII
70 PROL
71 ;;;;;REGISTROS PARA MEDICIONES
72 REG_MEDICION_L
73 REG_MEDICION_H
74 MAXIMA_TENSION_H
75 MAXIMA_TENSION_L
76 MINIMA_TENSION_H
77 MINIMA_TENSION_L
78 CONTADOR_NUMERO_MUESTRAS
79 ;;;;;REGISTROS DE SALIDA DEL CONTROL PID
80 REGISTRO_ANGULO_DE_DISPARO_H
81 REGISTRO_ANGULO_DE_DISPARO_L
82 ;;;;;REGISTROS DE TIEMPOS EN MEDICIONES
83 INTERVALO_DE_TIEMPO_CP
84 REG_COMPLEMENTO_DT
85 TEMP_SEMICICLO_A_H
86 TEMP_SEMICICLO_B_H
87 TIEMPO_SEMICICLO_A_H
88 TIEMPO_SEMICICLO_B_H
89 TIEMPO_SEMICICLO_A_L
90 TIEMPO_SEMICICLO_B_L
91 TEMP_TIEMPO_ASIMETRIA
92 TEMP_TIEMPO_SIMETRIA

```

```

93 TEMP_TIEMPO_SOBTENSION
94 TEMP_TIEMPO_SUBTENSION
95 ;::::;ACUMULADORES AUXILIARES PARA
CALCULO DE MEDICIONES
96 ACUMULADOR_VIN_H
97 ACUMULADOR_VIN_L
98 ACUMULADOR_VIN_H3
99 ACUMULADOR_VOUT_L
100 ACUMULADOR_VOUT_H
101 ACUMULADOR_VOUT_H3
102 ;::::;REGISTROS QUE CONTIENEN LOS FLAGS
INDICADORES DE DIVERSOS PROCESOS
103 ESTADO
104 ;::::;REGISTROS PARA EL PROCESO DE
CONTROL
105 YK_I_H
106 YK_I_L
107 EK_H
108 EK_L
109 EK_I_H
110 EK_I_L
111 EK_2_H
112 EK_2_L
113 ENDC
114 CBLOCK 0XA0
115 ;::::;REFLEJO DE LOS REGISTROS DE ESTADO
EN EL BANCO 1
116 W_TEMPI
117 STATUS_TEMPI
118 PCLATH_TEMPI
119 ;::::;REGISTROS DONDE SE ALMACENAN
LOS RESULTADOS DE LAS MEDICIONES
120 RESULTADO_VOUT_H
121 RESULTADO_VOUT_L
122 RESULTADO_VIN_H
123 RESULTADO_VIN_L
124 ALARMA_SINCRONISMO
125 ENDC
126 ;::::::::::::::::::
127 CBLOCK 0X00 ;FLAGS DEL REGISTRO
ESTADO
128 INDICADOR_PAR_EN_RAIZ CUADRADA
129 INDICADOR_ACARREO_24_VIN
130 INDICADOR_ACARREO_24_VOUT
131 FLAG_REINICIO
132 ANGULO_MUERTO_ON
133 FLAG_NO_CONTROL
134 FLAG_FALLA_SIMETRIA
135 ENDC

136 ;;;DEFINICION DE CANALES PARA
MEDICIONES;::::::::::
137 #DEFINE MEDIR_VOUT B'01001001';CANAL_1
138 #DEFINE MEDIR_VIN B'01010001';CANAL_2
139 #DEFINE MEDIR_IOUT B'01011001';CANAL_3
140 #DEFINE LED_FALLA_SIMETRIA PORTB,6
141 ;:::FASE
142 CONSTANT FASE=R'
143 CONSTANT DATO_FALLA_SINCRONISMO='@'
144 ;:::FACTOR PARA EL RMS DE VOUT;:::
145 CONSTANT FACTOR_RMS_VOUT=.5
146 ;:::DEFINICION DE PARAMETROS DEL CONTROL
PROPORCIONAL;::::::::::
147 CONSTANT SIGNAL_SET_POINT_H=0X01
;SET_POINT EN 4 VOLTIOS PICO APROX.
148 CONSTANT SIGNAL_SET_POINT_L=0X8C
CONSTANT
MINIMO_ANGULO_DE_DISPARO_H=0;0X0E;0X08
149 CONSTANT
MINIMO_ANGULO_DE_DISPARO_L=0;0X07;0X51
;PARA 2.5 MS
150 CONSTANT
TMR_MINIMO_ANGULO_DE_DISPARO_H=0xFF;0XF1;
0XF7 ;PARA ÁNGULO DE DISPARO MÍNIMO = 16
CICLOS DE INSTRUCCIÓN(0xFFFF-0X10)
151 CONSTANT
TMR_MINIMO_ANGULO_DE_DISPARO_L=0xFF;0XF8;0
XAE
152 CONSTANT
MAXIMO_ANGULO_DE_DISPARO_H=0XD0 ;PARA
7.7 MS
153 CONSTANT
MAXIMO_ANGULO_DE_DISPARO_L=0XD0
154 CONSTANT
TMR_MAXIMO_ANGULO_DE_DISPARO_H=0XF2;0XE4;
0XE5
155 CONSTANT
TMR_MAXIMO_ANGULO_DE_DISPARO_L=0X2F;0X28;
0X14
156 CONSTANT ANGULO_MUERTO_H=0XF1;0XF7
157 CONSTANT ANGULO_MUERTO_L=0XF8;0XAE
158 CONSTANT
SIN_HISTERESIS_SOBI_H=0X04;0X03;0X04 ;FORMULA
=[270*DENOMINADOR_VIN_L/NUMERADOR_VIN]
159 CONSTANT
SIN_HISTERESIS_SOBI_L=0XF7;0X48;0X21
160 CONSTANT HISTERESIS_SOBI_H=0X04;0X03;0X03
;FORMULA
[260*DENOMINADOR_VIN_L/NUMERADOR_VIN]
161 CONSTANT HISTERESIS_SOBI_L=0XC6;0X28;0XD6

```

```

162 CONSTANT SIN_HISTERESIS_SUB_H=0X03
 ;FORMULA
[170*DENOMINADOR_VIN_L/NUMERADOR_VIN]
163 CONSTANT SIN_HISTERESIS_SUB_L=0X3F
164 CONSTANT HISTERESIS_SUB_HI=0X03
 ;FORMULA
[180*DENOMINADOR_VOUT_L/NUMERADOR_VIN]
165 CONSTANT HISTERESIS_SUB_L=0X70
166 ;::::::::::::::::::::PARAMETROS DE
TIEMPO PARA MEDICIONES Y HABILITACION;::::::::::
167 :  CONSTANT NUMERO_DE_INTENTOS=3
168 CONSTANT TIEMPO_DE_ESPERA_INICIAL=.120
 ;APROX 3SEG.
169 CONSTANT TIEMPO_DE_ESPERA=.250
 ;EQUIVALENTE A 6 SEGUNDOS
170 CONSTANT TIEMPO_DE_ESPERA2=.10 ;PARA
EL TIEMPO DE
REINICIO=TIEMPO_DE_ESPERA2*TIEMPO_DE_ESPERA = 60 SEG APROX.
171 CONSTANT TIEMPO_SIMETRIA=.20 ;.5SEGDE
SIMETRÍA ESTABLE PARA RETOMAR EL CONTROL
172 CONSTANT TIEMPO_REINICIO=.60;EQUIVALENTE
A 1.5SEG.
173 ;  CONSTANT TIEMPO_ASIMETRIA=.20;.80
 ;EQUIVALENTE A 4 SEGUNDOS
174 CONSTANT TIEMPO_SOBRETENSION=.80
175 CONSTANT TIEMPO_SUBLENSION=.80
176 CONSTANT
MAXIMA_DIFERENCIA_SEMICICLOS_H=0
177 CONSTANT
MAXIMA_DIFERENCIA_SEMICICLOS_L=.22
;(EQUIVALENTE A 0.8MS) .17 ;EQUIVALENTE A
0.6 MS APROX.
178 ;1 UNIDAD EQUIVALE A 0.03576MS APROX.;233
UNIDADES DEL TIMER EQUIVALE A 8.333 MS (1
SEMICICLO) APROX.
179 CONSTANT NUMERO_MUESTRAS=.24
180 ;  CONSTANT
VALOR_NOMINAL_TIEMPO_SEMICICLO=.23
181 CONSTANT
VALOR_INTERVALO_DE_TIEMPO_CP=.3 ;3
SEMICICLOS.
182 CONSTANT COMPLEMENTO_DT=.18 ;
183 ;  CONSTANT C_T_MUESTREO=.151
184 CONSTANT A1=.3;(KP+KI+KD)(4 OPCIONAL)
185 CONSTANT B1=.1;(KP+2KD)
186 CONSTANT C1=.0;(KD)
187 ORG  0X00
188 CLRWDT
189 GOTO  INICIO
190 ;::::::::::::::::::::::::::
191 ;:::::RUTINA DE SERVICIO A LA
INTERRUPCION;::::::::::
192 ORG  0X04
193 PUSH
194 ;CLRWDT
195 MOVWF W_TEMP
196 SWAPF STATUS,W
197 MOVWF STATUS_TEMP
198 SWAPF PCLATH,W
199 MOVWF PCLATH_TEMP
200 BCF  PCLATH,3
201 BTFSS STATUS_TEMP,DC ;LA POSICIÓN DEL RP0
DESPUÉS DEL SWAPF
202 GOTO CONTINUAR_PROCESO
203 MOVFW W_TEMP
204 BCF  STATUS,RP0
205 MOVWF W_TEMP
206 BSF  STATUS,RP0
207 MOVFW STATUS_TEMP
208 BCF  STATUS,RP0
209 MOVWF STATUS_TEMP
210 BSF  STATUS,RP0
211 MOVFW PCLATH_TEMP
212 BCF  STATUS,RP0
213 MOVWF PCLATH_TEMP
214 GOTO CONTINUAR_PROCESO
215 CONTINUAR_PROCESO
216 ;EXAMEN DE LA SOBRE ACUMULACIÓN DEL
TMR0 QUE SE USA PARA DETERMINAR SIMETRÍA
DEI SINCRONISMO
217 BTFSS INTCON,T0IF
218 GOTO VER_INT_TMRI
219 BCF  INTCON,T0IF
220 BSF  STATUS,RP0
221 BTFSS OPTION_REG,INTEDG
222 GOTO $+4
223 BCF  STATUS,RP0
224 INCF TEMP_SEMICICLO_B_H,F
225 GOTO SALIR_DE_INTERRUPCION
226 BCF  STATUS,RP0
227 INCF TEMP_SEMICICLO_A_H,F
228 GOTO SALIR_DE_INTERRUPCION
229 ;::::::::::::::::::::::::::
230 VER_INT_TMRI
231 BTFSS PIR1,TMRIIF
232 GOTO VER_INT_RB0
233 ;GOTO $
234 BCF  PIR1,TMRIIF
235 BTFSS ESTADO,ANGULO_MUERTO_ON

```

236 GOTO ANGULO_EFECTIVO
 237 BCF TICON,TMRION ;SE APAGA PRIMERO
 EL TMRI PARA PODER ESCRIBIR EN EL
 238 MOVWF REGISTRO_ANGULO_DE_DISPARO_H
 ;CARGA DEL TIMERI PARA RECORRER ÁNGULO
 MUERTO
 239 MOVWF TMRIH
 240 MOVFW REGISTRO_ANGULO_DE_DISPARO_L
 241 MOVWF TMRII
 242 BSF TICON,TMRION
 243 BCF ESTADO,ANGULO_MUERTO_ON
 244 GOTO SALIR_DE_INTERRUPTACION
 245 ANGULO_EFECTIVO
 246 BSF PORTC,2
 247 BSF T2CON,TMR2ON
 248 BSF CCPICON,CCPIM3 ;ACTIVA PWM
 249 BSF CCPICON,CCPIM2
 250 BCF TICON,TMRION
 251 GOTO SALIR_DE_INTERRUPTACION
 252 VER_INT_RB0
 253 BTFSS INTCON,INTF
 254 GOTO SALIR_DE_INTERRUPTACION
 255 BCF INTCON,INTF
 256 BTFSC ESTADO,FLAG_REINICIO
 257 GOTO NO_CONTROL
 258 BCF T2CON,TMR2ON
 259 BCF CCPICON,CCPIM3 ;PWM A CERO
 260 BCF CCPICON,CCPIM2
 261 BCF PORTC,2
 262 BCF TICON,TMRION ;SE APAGA PRIMERO
 EL TMRI PARA PODER ESCRIBIR EN EL
 263 MOVLW ANGULO_MUERTO_H ;CARGA DEL
 TIMERI PARA RECORRER ÁNGULO MUERTO
 264 MOVWF TMRIH
 265 MOVLW ANGULO_MUERTO_L
 266 MOVWF TMRII
 267 BCF PIR1,TMRIIF
 268 BSF TICON,TMRION
 269 BSF ESTADO,ANGULO_MUERTO_ON
 270 NO_CONTROL
 271 DECFSZ INTERVALO_DE_TIEMPO_CP,F
 272 GOTO ALTERNAR_FLANCOS
 273 MOVLW VALOR_INTERVALO_DE_TIEMPO_CP
 274 MOVWF INTERVALO_DE_TIEMPO_CP
 275 ALTERNAR_FLANCOS
 276 BSF STATUS,RP0
 277 BTFSS OPTION_REG,INTEDG ;ALTERNANDO
 ENTRE FLANCOS DE SUBIDA Y BAJADA
 278 GOTO \$+.10
 279 BCF OPTION_REG,INTEDG
 280 BCF STATUS,RP0
 281 MOVFW TMR0
 282 MOVWF TIEMPO_SEMICICLO_B_L
 283 CLRF TMR0
 284 MOVFW TEMP_SEMICICLO_B_H
 285 MOVWF TIEMPO_SEMICICLO_B_H
 286 CLRF TEMP_SEMICICLO_B_H
 287 GOTO SALIR_DE_INTERRUPTACION
 288 BSF OPTION_REG,INTEDG
 289 BCF STATUS,RP0
 290 MOVFW TMR0
 291 MOVWF TIEMPO_SEMICICLO_A_L
 292 CLRF TMR0
 293 MOVFW TEMP_SEMICICLO_A_H
 294 MOVWF TIEMPO_SEMICICLO_A_H
 295 CLRF TEMP_SEMICICLO_A_H
 296 SALIR_DE_INTERRUPTACION
 297 SWAPF PCLATH_TEMP,W
 298 MOVWF PCLATH
 299 SWAPF STATUS_TEMP,W
 300 MOVWF STATUS
 301 SWAPF W_TEMP,F
 302 SWAPF W_TEMP,W
 303 RETFIE
 304
 305 INICIO
 306 ; GOTO PRUEBA_PID
 307 CLRF INTCON
 308 ;MOVI.W 0X10
 309 ; MOVLW BASEL
 310 ; MOVLW 0X02
 311 ; MOVLW BASEH
 312 ; CALL ELEVAR_AL CUADRADO
 313 ; GOTO \$
314 :.....CONFIGURANDO ENTRADAS Y SALIDAS
 315 BSF STATUS,RP0 ;CONFIGURANDO
 ENTRADAS Y SALIDAS APROPIADAS
 316 ;RA0-->(AN0)ENTRADA ANALOGA PARA
 MEDICION DE VOLTAJE DE ENTRADA
 317 ;RA1-->(AN1)ENTRADA ANALOGA PARA
 MEDICION DE VOLTAJE DE SALIDA
 318 ;RA2-->(AN2)ENTRADA ANALOGA PARA
 MEDICION DE CORRIENTE DE CARGA
 319 ;RA3-->UNUSED
 320 ;RA4-->UNUSED
 321 ;RA5-->(AN4)ENTRADA ANALOGA PARA
 MEDICION DE TEMPERATURA
 322 ;RA6-->(UNUSED)
 323 ;RA7-->(UNUSED)
 324 MOVLW 0xFF

325 MOVWF TRISA
 326 ;RB0---->(IN)INTERRUPCION POR SEMICICLO
 327 ;RB1---->0UT
 328 ;RB2---->UNUSED
 329 ;RB3---->UNUSED
 330 ;RB4---->UNUSED
 331 ;RB5---->UNUSED
 332 ;RB6---->(OUT)LED INDICADOR DE FALLA EN RECEPCION
 333 ;RB7---->UNUSED
 334 MOVLW B'10111101'
 335 MOVWF TRISB
 336 ;RC0---->UNUSED
 337 ;RC1---->(OUT)INDICADOR
 338 ;RC2---->(OUT)PWM PARA CONTROL DE DISPAROS
 339 ;RC3---->UNUSED
 340 ;RC4---->UNUSED
 341 ;RC5---->UNUSED
 342 ;RC6---->(IN)TX
 343 ;RC7---->(IN)RX
 344 MOVLW B'11111001'
 345 MOVWF TRISC
 346 MOVI.W B'11010100' ;PRESACLER 1:32 ASIGNADO AL TIMER0, CICLO DE INSTRUCCIÓN COMO FUENTE DE CLOCK
 347 MOVWF OPTION_REG ;INTERRUPCIÓN EN EL FLANCO CRECIENTE POR RB0
 348 BCF STATUS,RP0
 349 ; MOVLW 0X00
 350 ; MOVWF RADICANDO1
 351 ; MOVLW 0X01
 352 ; MOVLW RADICANDO2
 353 ; MOVLW 0X00
 354 ; MOVLW RADICANDO3
 355 ; CALL RAIZ CUADRADA
 356 BSF PORTC,2
357 ;:::::::::::CONFIGURACION DEL PWM;:::::::::::
 358 BANKSEL PR2
 359 MOVLW .9 ;PARA FRECUENCIA DE 100 KHZ APROX.
 360 MOVWF PR2
 361 BANKSEL PORTA
 362 MOVLW B'00001100'
 ;PRESACLER1:1,POSTSCALER 1:16,TIMER2 ON
 363 MOVWF T2CON
 364 BSF CCPICON,5
 365 BCF CCPICON,4;CONFIGURANDO DUTY CYCLE A 25% EN EL PWM1
 366 MOVLW B'00000010'
 367 MOVWF CCPRII.
 368 BSF CCPICON,CCPIM3 ;ACTIVA PWM
 369 BSF CCPICON,CCPIM2
370 ;:::OTRAS CONFIGURACIONES:::;
 371 CLRF PORTB
 372 CALL CONFIG_AD
 373 CALL CONFIG_RS232
 374 CLRF ESTADO
 375 MOVI.W .1
 376 MOVWF INTERVALO_DE TIEMPO CP
 377 ;MOVI.W B'00000000'
 378 ;MOVWF TICON ;PRESACLER 1:1, TIMER1 OFF
379 *****
 380 CLRF TMR0
 381 BCF INTCON,T0IF
 382 BSF INTCON,T0IE
 383 BCF INTCON,INTF
 384 BSF INTCON,INTE ;HABILITANDO INTERRUPCIÓN POR RB0
 385 BSF INTCON,GIE
 386 BSF ESTADO,FLAG REINICIO
 387 BSF STATUS,RP0
 388 CLRF ALARMA_SINCRONISMO
 389 BCF STATUS,RP0
 390 MOVLW HISTERESIS_SOBL
 391 MOVLW MAXIMA_TENSION_H
 392 MOVLW HISTERESIS_SOBL
 393 MOVLW MAXIMA_TENSION_L
 394 MOVI.W TIEMPO_DE_ESPERA_INICIAL
 395 MOVF TEMP3
 396 GOTO LAZO_PRINCIPAL
 397 REINICIO
 398 MOVLW HISTERESIS_SOBL
 399 MOVLW MAXIMA_TENSION_H
 400 MOVLW HISTERESIS_SOBL
 401 MOVLW MAXIMA_TENSION_L
 402 MOVLW TIEMPO_REINICIO
 403 MOVLW TEMP3
404 ;:::::RETARDO PARA ESPERA DEL ESTABLECIMIENTO DEL VOLTAJE
 405 LAZO_PRINCIPAL
 406 ; CLRWD
 407 BCF PORTC,I ;INDICADOR
 408 BTFS ESTADO,FLAG REINICIO
 409 GOTO PROCESO_SINCRONIZADO
 410 DECFSZ TEMP3,F
 411 GOTO PROCESO_SINCRONIZADO
412 ;:::::EXAMEN INICIAL DE LA TENSIÓN DE ENTRADA
 413 MOVF MAXIMA_TENSION_H

```

414 MOVWF  MNDOH
415 MOVFW  MAXIMA_TENSION_L
416 MOVWF  MNDOL
417 BSF STATUS,RP0
418 MOVFW  RESULTADO_VIN_H
419 BCF STATUS,RP0
420 MOVWF  STDOH
421 BSF STATUS,RP0
422 MOVFW  RESULTADO_VIN_L
423 BCF STATUS,RP0
424 MOVWF  STDOL
425 CALL RESTA16
426 BTFSC STATUS,C
427 GOTO NO_SOBTENSION;VER_SIMETRIA
428 MOVLW  TIEMPO_DE_ESPERA;.120
429 MOVWF  TEMP3
430 GOTO LAZO_PRINCIPAL
431 ;;;EXAMEN INICIAL DE LA SIMETRIA DE SEMICICLOS
432 ;VER_SIMETRIA
433 ; CALI ANALISIS_SIMETRIA_SINCRONISMO
434 ; BTFSC STATUS,C
435 ; GOTO CONDICIONES_NORMALES
436 ; BSF LED_FALLA_SIMETRIA
437 ; MOVLW TIEMPO_DE_ESPERA;.120
438 ; MOVWF TEMP3
439 ; GOTO LAZO_PRINCIPAL
440 NO_SOBTENSION;CONDICIONES_NORMALES
441 ;MOVLW NUMERO_DE_INTENTOS
442 ;MOVWF REG_NUMERO_DE_INTENTOS
443 ;BCF LED_FALLA_SIMETRIA
444 ;::::::::::
445 MOVLW  SIN_HISTERESIS_SOH
446 MOVWF  MAXIMA_TENSION_H
447 MOVLW  SIN_HISTERESIS_SOH
448 MOVWF  MAXIMA_TENSION_L
449 MOVLW  TIEMPO_SOBTENSION
450 MOVWF  TEMP_TIEMPO_SOBTENSION
451 MOVLW  SIN_HISTERESIS_SUB_H
452 MOVWF  MINIMA_TENSION_H
453 MOVLW  SIN_HISTERESIS_SUB_L
454 MOVWF  MINIMA_TENSION_L
455 MOVLW  TIEMPO_SUBTENSION
456 MOVWF  TEMP_TIEMPO_SUBTENSION
457 MOVLW  TIEMPO_DE_ESPERA
458 MOVWF  TEMP_TIEMPO_ASIMETRIA
459 MOVLW  TIEMPO_DE_ESPERA2
460 MOVWE  TEMP_TIEMPO_ASIMETRIA2
461 MOVLW  TIEMPO_SIMETRIA
462 MOVWF  TEMP_TIEMPO_SIMETRIA
463 ;::::::::::::VALORES INICIALES PARA EL PROCEDIMIENTO PID
464 MOVI.W
 TMR_MINIMO_ANGULO_DE_DISPARO_H ;SE INICIA DISPARANDO EN RANGO COMPLETO PARA OBTENER BAJO VOLTAJE DE SALIDA INICIAL
465 MOVWF  REGISTRO_ANGULO_DE_DISPARO_H
466 MOVI.W  MINIMO_ANGULO_DE_DISPARO_H
467 MOVWF  YK_I_H ;DEFINIENDO Y(-1)
468 MOVI.W
 TMR_MINIMO_ANGULO_DE_DISPARO_L
469 MOVWF  REGISTRO_ANGULO_DE_DISPARO_L
470 MOVI.W  MINIMO_ANGULO_DE_DISPARO_L
471 MOVLW  YK_I_L
472 CLRF  EK_2_H
473 CLRF  EK_2_L
474 CLRF  EK_I_H
475 CLRF  EK_I_L
476 ;::::::::::::::::::
477 BCF STATUS,RP0
478 BSF STATUS,RP0
479 BSF PIE1,TMRIIE
480 BCF STATUS,RP0
481 BSF INTCON,PEIE ;HABILITANDO INTERRUPCIÓN DE PERIFÉRICOS
482 BCF INTCON,INTF
483 BCF ESTADO,FLAG_REINICIO
484 PROCESO_SINCRONIZADO
485 CLRWDAT
486 MOVI.W  VALOR_INTERVALO_DE_TIEMPO_CP
487 XORWF  INTERVALO_DE_TIEMPO_CP,W
488 BTFSZ STATUS,Z
489 GOTO PROCESO_SINCRONIZADO
490 ;;;PROCESO CICLICO;::::::::::
491 MOVLW  NUMERO_MUESTRAS
492 MOVWF  CONTADOR_NUMERO_MUESTRAS
493 CLRF  ACUMULADOR_VIN_H
494 CLRF  ACUMULADOR_VIN_L
495 CLRF  ACUMULADOR_VIN_H3
496 CLRF  ACUMULADOR_VOUT_I
497 CLRF  ACUMULADOR_VOUT_H
498 CLRF  ACUMULADOR_VOUT_H3
499 BCF ESTADO,INDICADOR_ACARREO_24_VIN
500 BCF ESTADO,INDICADOR_ACARREO_24_VOUT
501 MEDICION_RMS_VOUT_VIN
502 MOVLW  MEDIR_VOUT
503 MOVWF  ADCON0
504 CALI  MEDIR
505 MOVFW  REG_MEDICION_L
506 MOVWF  BASEL

```

```

507 MOVFW REG_MEDICION_HI
508 MOVWF BASEH
509 CALL ELEVAR_AL CUADRADO
510 MOVFW CUADRADOI.
511 MOVWF SMDOII.
512 MOVFW CUADRADOH
513 MOVWF SMDOIII
514 MOVFW CUADRADOII3
515 MOVWF SMDOIII3
516 MOVFW ACUMULADOR_VOUT_L
517 MOVWF SMDO2L
518 MOVFW ACUMULADOR_VOUT_HI
519 MOVWF SMDO2H
520 MOVFW ACUMULADOR_VOUT_H3
521 MOVWF SMDO2H3
522 CALL SUMA24
523 BTFSC STATUS,C
524 BSF ESTADO,INDICADOR_ACARREO_24_VOUT
525 MOVFW SUMAL
526 MOVWF ACUMULADOR_VOUT_L
527 MOVFW SUMAH
528 MOVWF ACUMULADOR_VOUT_H
529 MOVFW SUMAH3
530 MOVWF ACUMULADOR_VOUT_H3
531 MOVLW MEDIR_VIN
532 MOVWF ADCON0
533 CALL MEDIR
534 MOVFW REG_MEDICION_L
535 MOVWF BASEL
536 MOVFW REG_MEDICION_HI
537 MOVWF BASEH
538 CALL ELEVAR_AL CUADRADO
539 MOVFW CUADRADOI.
540 MOVWF SMDOIL
541 MOVFW CUADRADOH
542 MOVWF SMDOIH
543 MOVFW CUADRADOH3
544 MOVWF SMDOIH3
545 MOVFW ACUMULADOR_VIN_L
546 MOVWF SMDO2L
547 MOVFW ACUMULADOR_VIN_H
548 MOVWF SMDO2H
549 MOVFW ACUMULADOR_VIN_H3
550 MOVWF SMDO2H3
551 CALL SUMA24
552 BTFSC STATUS,C
553 BSF ESTADO,INDICADOR_ACARREO_24_VIN
554 MOVFW SUMAL
555 MOVWF ACUMULADOR_VIN_L
556 MOVFW SUMAH
557 MOVWF ACUMULADOR_VIN_HI
558 MOVFW SUMAI3
559 MOVWF ACUMULADOR_VIN_HI3
560 MOVI.W COMPLEMENTO_DT
561 MOVWF REG_COMPLEMENTO_DT
562 DECFSZ REG_COMPLEMENTO_DT,F
563 GOTO $-1
564 ;VER_NUEVA_MUESTRA_VOUT_VIN
565 CLRWDI
566 DECFSZ CONTADOR_NUMERO_MUESTRAS,F
567 GOTO MEDICION_RMS_VOUT_VIN
568 BCF STATUS,C
569 BTFSC ESTADO,INDICADOR_ACARREO_24_VOUT
570 BSF STATUS,C
571 RRF ACUMULADOR_VOUT_H3,F
572 RRF ACUMULADOR_VOUT_H,F
573 RRF ACUMULADOR_VOUT_I,F
574 BCF STATUS,C
575 BTFSC ESTADO,INDICADOR_ACARREO_24_VIN
576 BSF STATUS,C
577 RRF ACUMULADOR_VIN_HI3,F
578 RRF ACUMULADOR_VIN_H,F
579 RRF ACUMULADOR_VIN_I,F
580 BSF PORTC,I ;INDICADOR
581 ; GOTO NUEVO_TURNO
582 OPERACIONES
583 ;CALCULO_VOUT
584 MOVFW ACUMULADOR_VOUT_L
585 MOVWF RADICANDOI
586 MOVFW ACUMULADOR_VOUT_H
587 MOVWF RADICANDO2
588 MOVFW ACUMULADOR_VOUT_H3
589 MOVWF RADICANDO3
590 CALI. RAIZ CUADRADA
591 MOVFW RAIZH
592 MOVWF DVDOH
593 BSF STATUS,RP0
594 MOVWF RESULTADO_VOUT_H
595 BCF STATUS,RP0
596 MOVFW RAIZL
597 MOVWF DVDOH
598 BSF STATUS,RP0
599 MOVWF RESULTADO_VOUT_L
600 BCF STATUS,RP0
601 ;CALCULO_VIN
602 MOVFW ACUMULADOR_VIN_I,
603 MOVWF RADICANDOI
604 MOVFW ACUMULADOR_VIN_H
605 MOVWF RADICANDO2
606 MOVFW ACUMULADOR_VIN_HI3

```

```

607 MOVWF RADICANDO3
608 CALL RAIZ CUADRADA
609 MOVFW RAIZH
610 BSF STATUS,RP0
611 MOVWF RESULTADO_VIN_H
612 BCF STATUS,RP0
613 MOVFW RAIZL
614 BSF STATUS,RP0
615 MOVWF RESULTADO_VIN_L
616 BCF STATUS,RP0
617 BTFSC ESTADO,FLAG_REINICIO
618 GOTO OBTENER_CONTROL
619 ;;;;;;;;ANALIZANDO SIMETRIA DE SEMICICLOS
620 CALL ANALISIS_SIMETRIA_SINCRONISMO
621 BTFSC STATUS,C
622 GOTO NO_ASIMETRIA
623 MOVLW TIEMPO_SIMETRIA
624 MOVWF TEMP_TIEMPO_SIMETRIA
625 DECFSZ TEMP_TIEMPO_ASIMETRIA,F
626 GOTO
 CONFIRMAR_ASIMETRIA;CONTINUAR_CON_EXA
 MEN_VIN
627 MOVLW TIEMPO_DE_ESPERA
628 MOVWF TEMP_TIEMPO_ASIMETRIA
629 DECFSZ TEMP_TIEMPO_ASIMETRIA2,F
630 GOTO CONTINUAR_CON_EXAMEN_VIN
631 MOVLW TIEMPO_DE_ESPERA2
632 MOVWF TEMP_TIEMPO_ASIMETRIA2
633 BSF ESTADO,FLAG_REINICIO
634 MOVLW DATO_FALLA_SINCRONISMO
635 BSF STATUS,RP0
636 MOVWF ALARMA_SINCRONISMO
637 BCF STATUS,RP0
638 GOTO REINICIO
639 CONFIRMAR_ASIMETRIA
640 MOVLW (TIEMPO_DE_ESPERA*.9).10
 ;TOLERANCIA DE ASIMETRIA DE 0.6 SEG. APROX.
641 XORWF TEMP_TIEMPO_ASIMETRIA,W
642 BTFSS STATUS,Z
643 GOTO CONTINUAR_CON_EXAMEN_VIN
644 BSF ESTADO,FLAG_FALLA_SIMETRIA
645 BSF ESTADO,FLAG_NO_CONTROL
646 BSF LED_FALLA_SIMETRIA ;INDICADOR DE
 FALLA DE SIMETRIA
647 CLRF EK_2_H
648 CLRF EK_2_L
649 CLRF EK_1_H
650 CLRF EK_1_L
651 GOTO VER_MAXIMA_TENSION
652 NO_ASIMETRIA
653 DECFSZ TEMP_TIEMPO_SIMETRIA,F
654 GOTO CONTINUAR_CON_EXAMEN_VIN
655 MOVLW TIEMPO_SIMETRIA
656 MOVWF TEMP_TIEMPO_SIMETRIA
657 MOVLW TIEMPO_DE_ESPERA
658 MOVWF TEMP_TIEMPO_ASIMETRIA
659 MOVLW TIEMPO_DE_ESPERA2
660 MOVWF TEMP_TIEMPO_ASIMETRIA2
661 BSF STATUS,RP0
662 CLRF ALARMA_SINCRONISMO
663 BCF STATUS,RP0
664 BCF LED_FALLA_SIMETRIA
665 BCF ESTADO,FLAG_NO_CONTROL
666 BCF ESTADO,FLAG_FALLA_SIMETRIA
667 ;;;;;;;;;;EXAMEN DE TENSION DE ENTRADA
668 CONTINUAR_CON_EXAMEN_VIN
669 MOVEW MINIMA_TENSION_H
670 MOVWF MNDOH
671 MOVFW MINIMA_TENSION_L
672 MOVWF MNDOOL
673 BSF STATUS,RP0
674 MOVFW RESULTADO_VIN_H
675 BCF STATUS,RP0
676 MOVWF STDOH
677 BSF STATUS,RP0
678 MOVFW RESULTADO_VIN_L
679 BCF STATUS,RP0
680 MOVWF STDOL
681 CALL RESTA16
682 BTFSC STATUS,C
683 GOTO $+6
684 MOVLW SIN_HISTERESIS_SUB_H
685 MOVWF MINIMA_TENSION_H
686 MOVLW SIN_HISTERESIS_SUB_L
687 MOVWF MINIMA_TENSION_L
688 GOTO VER_MAXIMA_TENSION
689 DECFSZ TEMP_TIEMPO_SUBTENSION,F
690 GOTO VER_CONTROL
691 MOVLW TIEMPO_SUBTENSION
692 MOVWF TEMP_TIEMPO_SUBTENSION
693 BSF ESTADO,FLAG_NO_CONTROL
694 MOVLW HISTERESIS_SUB_H
695 MOVWF MINIMA_TENSION_H
696 MOVLW HISTERESIS_SUB_L
697 MOVWF MINIMA_TENSION_L
698 CLRF EK_2_H
699 CLRF EK_2_L
700 CLRF EK_1_H
701 CLRF EK_1_L

```

```

702 GOTO VER_CONTROL.
703 VER_MAXIMA_TENSION
704 ;GOTO FIN_DE_PROGRAMA
705 MOVFW MAXIMA_TENSION_H
706 MOVWF MNDOH
707 MOVFW MAXIMA_TENSION_L
708 MOVWF MNDOL
709 CALL RESTA16
710 BTFSC STATUS,C
711 GOTO TENSION_ENTRADA_NORMAL
712 DECFSZ TEMP_TIEMPO_SOBRETENSION,F
713 GOTO CONTINUAR_CON_PID
714 MOVLW TIEMPO_SOBRETENSION
715 MOVWF TEMP_TIEMPO_SOBRETENSION
716 BSF ESTADO,FLAG_REINICIO
717 GOTO REINICIO
718 TENSION_ENTRADA_NORMAL
719 MOVLW TIEMPO_SOBRETENSION
720 MOVWF TEMP_TIEMPO_SOBRETENSION
721 .....
722 VER_CONTROL
723 BTFSC ESTADO,FLAG_NO_CONTROL
724 GOTO OBTENER_CONTROL.
725 CONTINUAR_CON_PID
726 MOVLW FACTOR_RMS_VOUT
727 MOVWF DVSORL
728 CLRF DVSORH
729 CALL DIVISION
730 MOVFW COCIE_H
731 MOVWF STDOH
732 MOVFW COCIE_L
733 MOVWF STDOL
734 ;PRUEBA_PID
735 ; MOVLW 0X01
736 ; MOVWF STDOH
737 ; MOVLW 0XF4
738 ; MOVWF STDOL
739 ; MOVLW 0X03
740 ; MOVWF YK_I_H ;DEFINIENDO
Y(0)
741 ; MOVLW 0XE8
742 ; MOVWF YK_I_L
743 ; MOVLW 0xFF
744 ; MOVWF EK_I_H
745 ; MOVLW 0xCE
746 ; MOVWF EK_I_L
747 ; MOVLW 0X00
748 ; MOVWF EK_2_H
749 ; MOVLW 0X64
750 ; MOVWF EK_2_L

751 .....
752 ;;;;;;PROCESO_CONTROL_PID
753 .....
754 MOVI.W SIGNAL_SET_POINT_H
755 MOVWF MNDOH
756 MOVLW SIGNAL_SET_POINT_L
757 MOVWF MNDOH
758 CALL RESTA16
759 MOVFW RESTAH
760 MOVWF EK_H
761 MOVWF MPDORH
762 MOVFW RESTAL
763 MOVWF EK_L
764 MOVWF MPDORL
765 MOVI.W AI
766 MOVWF MPNDO
767 CALL MULTIPLICACIONI0X6;E(K)XA1
768 MOVFW YK_I_H
769 MOVWF SMDOIH
770 MOVFW YK_I_L
771 MOVWF SMDOIL
772 MOVFW PROH
773 MOVWF SMDO2H
774 MOVFW PROL
775 MOVWF SMDO2L
776 CALL SUMA16
777 .....
778 MOVFW EK_I_HI ;E(K-1)XB1
779 MOVWF MPDORH
780 MOVFW EK_I_L
781 MOVWF MPDORL
782 MOVLW BI
783 MOVWF MPNDO
784 CALI. MULTIPLICACIONI0X6
785 MOVFW SUMAH
786 MOVWF MNDOH
787 MOVFW SUMAL
788 MOVWF MNDOH
789 MOVFW PROH
790 MOVWF STDOH
791 MOVFW PROL
792 MOVWF STDOL
793 CALL RESTA16
794 .....
795 ;GOTO VER_RANGO_YK
796 ;BCF STATUS,C
797 ;RRF EK_2_H,F ;E(K-2)XCI
798 ;RRF EK_2_L,F
799 MOVFW EK_2_H
800 MOVWF MPDORH

```

```

801 MOVFW EK_2_I.
802 MOVWF MPDORI.
803 MOVLW CI
804 MOVWF MPNDO
805 CALL MULTIPLICACION10X6
806 MOVFW RESTAH
807 MOVWF SMDOIH
808 MOVFW RESTAL
809 MOVWF SMDOIL
810 MOVFW PROII
811 MOVWF SMDO2II
812 MOVFW PROI.
813 MOVWF SMDO2I.
814 CALL SUMA16
815 VER_RANGO_YK
816 BTFSC SUMAH,7
817 GOTO MINIMO_ANGULO
818 MOVFW SUMAH
819 MOVWF STDOII
820 MOVFW SUMAI.
821 MOVWF STIDOL
822 MOVLW MINIMO_ANGULO_DE_DISPARO_H
823 MOVWF MNDOH
824 MOVLW MINIMO_ANGULO_DE_DISPARO_L
825 MOVWF MNDOIL
826 CALL RESTA16
827 BTFSS STATUS,C
828 GOTO $+.10
829 MINIMO_ANGULO
830 MOVLW
 TMR_MINIMO_ANGULO_DE_DISPARO_H
831 MOVWF REGISTRO_ANGULO_DE_DISPARO_H
832 MOVLW
 TMR_MINIMO_ANGULO_DE_DISPARO_L
833 MOVWF REGISTRO_ANGULO_DE_DISPARO_L
834 MOVLW MINIMO_ANGULO_DE_DISPARO_H
835 MOVWF YK_I_H
836 MOVLW MINIMO_ANGULO_DE_DISPARO_L
837 MOVWF YK_I_L
838 GOTO GUARDAR_EK_I_2
839 MOVLW
 MAXIMO_ANGULO_DE_DISPARO_H;0X68
840 MOVWF MNDOH
841 MOVLW
 MAXIMO_ANGULO_DE_DISPARO_L;0XDE
842 MOVWF MNDOIL
843 CALL RESTA16
844 BTFSC STATUS,C
845 GOTO $+.10
846 MAXIMO_ANGULO
847 MOVI.W
 TMR_MAXIMO_ANGULO_DE_DISPARO_H;0X97
 ;(SE CARGA EN EL TMRI
FFFF-68DE=9721)
848 MOVWF REGISTRO_ANGULO_DE_DISPARO_H
849 MOVI.W
 TMR_MAXIMO_ANGULO_DE_DISPARO_I;0X21
850 MOVWF REGISTRO_ANGULO_DE_DISPARO_I.
851 MOVI.W MAXIMO_ANGULO_DE_DISPARO_H
852 MOVWF YK_I_H
853 MOVI.W MAXIMO_ANGULO_DE_DISPARO_L.
854 MOVWF YK_I_L
855 GOTO GUARDAR_EK_I_2
856 MOVI.W 0xFF
857 MOVWF MNDOII
858 MOVWF MNDOIL
859 MOVFW STDOH
860 MOVWF YK_I_H
861 MOVFW STIDOL
862 MOVWF YK_I_L.
863 CALI. RESTA16
864 MOVFW RESTAH
865 MOVWF REGISTRO_ANGULO_DE_DISPARO_H
866 MOVFW RESTAL
867 MOVWF REGISTRO_ANGULO_DE_DISPARO_L
868 GUARDAR_EK_I_2
869 MOVFW EK_I_H
870 MOVWF EK_2_H
871 MOVFW EK_I_L
872 MOVWF EK_2_L.
873 MOVFW EK_H
874 MOVWF EK_I_H
875 MOVFW EK_L
876 MOVWF EK_I_L
877 OBIAR_CONTROL
878 ;;;SECUENCIA DE TRANSMISION DE DATOS
879 *****
880 BTFSS PIRI,RCIF ;RECEPCION?
881 GOTO LAZO_PRINCIPAL
882 MOVWF REG_RECEPCION
883 BTFSC RCSTA,OERR
884 GOTO FALLA_RECEPCION_RS232
885 BTFSS RCSTA,FERR
886 GOTO RECEPCION_RS232_OK
887 MOVFW RCREG
888 FALLA_RECEPCION_RS232
889 ; BSF LED_FALTA_RECEPCION
890 BCF RCSTA,CREN
891 ;BSF ESTADO,FLAG_RECEPCION_RS_232
892 BSF RCSTA,CREN

```

```

893 GOTO LAZO_PRINCIPAL.
894 RECEPCION_RS232_OK
895 ; BCF LED_FALTA_RECEPCION
896 ;BCF ESTADO,FLAG_RECEPCION_RS_232
897 MOVFW RCREG;REG_RECEPCION
;EXAMINA DIRECCION DE LA SOLICITUD
898 XORLW FASE
899 BTFSS STATUS,Z
900 GOTO LAZO_PRINCIPAL
901 ENVIAR_MEDICIONES
902 BSF STATUS,RP0
903 BSF TXSTA,TXEN
904 MOVFW RESULTADO_VOUT_H ;ENVIANDO
VOLTAJE DE SALIDA
905 BCF STATUS,RP0
906 MOVWF TXREG
907 BSF STATUS,RP0
908 BTFSS TXSTA,TRMT
909 GOTO $-1
910 MOVFW RESULTADO_VOUT_I.
911 BCF STATUS,RP0
912 MOVWF TXREG
913 BSF STATUS,RP0
914 BTFSS TXSTA,TRMT
915 GOTO $-1
916 MOVFW RESULTADO_VIN_H ;ENVIANDO
VOLTAJE DE ENTRADA
917 BCF STATUS,RP0
918 MOVWF TXREG
919 BSF STATUS,RP0
920 BTFSS TXSTA,TRMT
921 GOTO $-1
922 MOVFW RESULTADO_VIN_I.
923 BCF STATUS,RP0
924 MOVWF TXREG
925 BSF STATUS,RP0
926 BTFSS TXSTA,TRMT
927 GOTO $-1
928 MOVFW ALARMA_SINCRONISMO
929 BCF STATUS,RP0
930 MOVWF TXREG
931 BSF STATUS,RP0
932 BTFSS TXSTA,TRMT
933 GOTO $-1
934 ; BCF TXSTA,TXEN
935 BCF STATUS,RP0
936 ;ESPERAR_TIMER
937 ; MOVFW TMR0
938 ; SUBLW(.256-
VALOR_NOMINAL TIEMPO_SEMICICLO)/2

939 ; BTFSC STATUS,C
940 ; GOTO $-3
941 ; BCF PORTC,I ;INDICADOR
942 GOTO LAZO_PRINCIPAL.
943 ;-----RUTINA DE EXAMEN DE SIMETRIA
DEI_SINCRONISMO
944 ANALISIS_SIMETRIA_SINCRONISMO
945 MOVFW TIEMPO_SEMICICLO_A_H
946 MOVWF MNDOH
947 MOVFW TIEMPO_SEMICICLO_A_L
948 MOVWF MNDOI.
949 MOVFW TIEMPO_SEMICICLO_B_H
950 MOVWF STDOH
951 MOVFW TIEMPO_SEMICICLO_B_L
952 MOVWF STDOL.
953 CALL RESTA16
954 BTFSC STATUS,C
955 GOTO $+8
956 COMF RESTAH,F ;OBteniendo EL VALOR
ABSOIUTO
957 COMF RESTAI,F
958 MOVI.W .I
959 ADDWF RESTAI,F
960 BTFSS STATUS,C
961 GOTO $+2
962 INCF RESTAH,F
963 MOVLW
MAXIMA_DIFERENCIA_SEMICICLOS_H
964 MOVWF MNDOH
965 MOVLW
MAXIMA_DIFERENCIA_SEMICICLOS_L
966 MOVWF MNDOI.
967 MOVFW RESTAH
968 MOVWF STDOH
969 MOVFW RESTAL
970 MOVWF STDOL
971 CALL RESTA16
972 RETURN
973 ;---RUTINA PARA CONFIGURAR EL A/D(TODOS
LOS CANALES);-----
974 CONFIG_AD
975 BANKSEL ADCON1
976 MOVLW B'10000000';SELECCIONA
JUSTIFICACION A LA DERECHA, TODOS LOS
CANALES CON VREF = VDD
977 MOVWF ADCON1
978 BANKSEL PORTA
979 RETURN
980 ;----RUTINA DE CONFIGURACION DEL PUERTO
SERIAL ASINCRONO;-----

```

```

981 CONFIG_RS232
982 BANKSEL TXSTA ;CONFIGURANDO EL.
BAUD RATE A 27965 BAUDIOS
983 BSF TXSTA,BRGH
984 MOVLW .7
985 MOVWF SPBRG
986 BCF TXSTA,SYNC ;MODO ASINCRONO
987 BSF TXSTA,TXEN ;HABILITA TRANSMISION
988 ;BSF PIE1,RCIE ;HABILITANDO
INTERRUPCION DE RECEPCION DEI. PUERTO SERIAL.
989 BANKSEL RCSTA
990 BSF RCSTA,SPEN ;HABILITA EL PUERTO
SERIAL
991 BSF RCSTA,CREN ;HABILITA RECEPCION
992 ; BSF INTCON,PEIE ;HABILITANDO
INTERRUPCIONES DE PERIFERICOS
993 ; BSF INTCON,GIE
994 RETURN
995 ;::::::::::::::::::
996 ;—RUTINA PARA RETARDO GRANDE—
997 ;RETARDO_MEDIO_SEGUNDO ;0.5 SEG
APROX.
998 ; CLRF TEMPI
999 ; CLRF TEMP2
1000 MOVLW .2
1001 MOVWF TEMP3
1002 ;BUCLE_RETARDO_MEDIO_SEGUNDO
1003 DECFSZ TEMP1,F
1004 GOTO
 BUCLERETARDO_MEDIO_SEGUNDO
1005 CLRWD
1006 DECFSZ TEMP2,F
1007 GOTO
 BUCLERETARDO_MEDIO_SEGUNDO
1008 DECFSZ TEMP3,F
1009 GOTO
 BUCLERETARDO_MEDIO_SEGUNDO
1010 RETURN
1011 ;;;RUTINA DE MEDICIONES
GENERALES;;;;
1012 MEDIR
1013 ;MOVFW SEL_ADCON0 ;SELECCIONA
FOSC/8,CANAL AN Y ACTIVA EL MODULO A/D
1014 ;MOVWF ADCON0
1015 MOVLW .10 ;NECESARIO PARA EL
TIEMPO DE CONVERSION
1016 MOVWF TEMPI
1017 DECFSZ TEMP1,F
1018 GOTO $-1
1019 BSF ADCON0,GO ;INICIO DE
CONVERSION A/D
1020 BTFSC ADCON0,GO ;TEST DE ESTADO DE
CONVERSION
1021 GOTO $-1
1022 BANKSEL ADRESL
1023 MOVFW ADRESL
1024 BANKSEL ADCON0
1025 MOVWF REG_MEDICION_I
1026 BANKSEL ADRESH
1027 MOVFW ADRESH
1028 ANDLW B'00000011'
1029 BANKSEL ADCON0
1030 MOVWF REG_MEDICION_II
1031 BCF ADCON0,ADON ;APAGA EL
MODULO A/D
1032 RETURN
1033 ;;;;;;RUTINAS DE OPERACIONES
ARITMETICAS;;;;;
1034 ;----RUTINA DE DIFERENCIA DE 16
BITS(ACARREO EN STATUS,C)-----
1035 RESTA16
1036 MOVFW STDOL
1037 SUBWMNDOL,W
1038 BTFSS STATUS,C
1039 GOTO $+6
1040 MOVWF RESTAL
1041 MOVFW STDOH
1042 SUBWMNDOH,W
1043 MOVWF RESTAH
1044 RETURN
1045 MOVWF RESTAL
1046 COMF STDOH,W
1047 ADDWF MNDOH,W
1048 MOVWF RESTAH
1049 RETURN
1050 ;---RUTINA DE SUMA DE 16
BITS(ACARREO EN STATUS,C)---
1051 SUMA16
1052 MOVFW SMDO1L
1053 ADDWF SMDO2L,W
1054 BTFSS STATUS,C
1055 GOTO $+.13
1056 MOVWF SUMAL
1057 MOVFW SMDO1H
1058 ADDWF SMDO2H,W
1059 BTFSS STATUS,C
1060 GOTO $+5
1061 ADDLW .1
1062 MOVWF SUMAH

```

```

1063 BSF STATUS,C
1064 RETURN
1065 ADDLW .I
1066 MOVWF SUMAH
1067 RETURN
1068 MOVWF SUMAL
1069 MOVFW SMDO1H
1070 ADDWF SMDO2H,W
1071 MOVWF SUMAH
1072 RETURN
1073 :—RUTINA DE DIFERENCIA DE 24
BITS(ACARREO EN STATUS,C)
1074 RESTA24
1075 MOVFW STDO1
1076 SUBWFMNDO1,W
1077 MOVWF RESTAL
1078 BTFSS STATUS,C
1079 GOTO $+5
1080 MOVFW STDOH
1081 SUBWFMNDOH,W
1082 MOVWF RESTAH
1083 GOTO $+4
1084 COMF STDOH,W
1085 ADDWF MNDOH,W
1086 MOVWF RESTAH
1087 BTFSS STATUS,C
1088 GOTO $+5
1089 MOVFW STDOH3
1090 SUBWFMNDOH3,W
1091 MOVWF RESTAH3
1092 RETURN
1093 COMF STDOH3,W
1094 ADDWF MNDOH3,W
1095 MOVWF RESTAH3
1096 RETURN
1097 :—RUTINA DE SUMA DE 24 BITS(ACARREO
EN STATUS,C)——
1098 SUMA24
1099 MOVFW SMDO1L
1100 ADDWF SMDO2L,W
1101 MOVWF SUMAL
1102 BTFSS STATUS,C
1103 GOTO $.12
1104 MOVFW SMDO1H
1105 ADDWF SMDO2H,W
1106 BTFSS STATUS,C
1107 GOTO $+5
1108 ADDLW .I
1109 MOVWF SUMAH
1110 BSF STATUS,C
1111 GOTO SUMANDO_3
1112 ADDLW .I
1113 MOVWF SUMAH
1114 GOTO SUMANDO_3
1115 MOVFW SMDO1H
1116 ADDWF SMDO2H,W
1117 MOVWF SUMAH
1118 SUMANDO_3
1119 BTFSS STATUS,C
1120 GOTO $.12
1121 MOVFW SMDO1H3
1122 ADDWF SMDO2H3,W
1123 BTFSS STATUS,C
1124 GOTO $+5
1125 ADDLW .I
1126 MOVWF SUMAH3
1127 BSF STATUS,C
1128 RETURN
1129 ADDLW .I
1130 MOVWF SUMAH3
1131 RETURN
1132 MOVFW SMDO1H3
1133 ADDWF SMDO2H3,W
1134 MOVWF SUMAH3
1135 RETURN
1136 :—RUTINA PARA MULTIPLICACIÓN DE
8X8 BITS—;
1137 MULTIPLICACION8X8
1138 BSF STATUS,RP0
1139 CLRF PROH
1140 CLRF PROL
1141 MOVLW 0X08
1142 MOVWF CONTADOR_TEMPORAL
1143 BUCLE8
1144 RRF MPDOR1,F ;ANALIZA BIT DEL ....
1145 BTFSS STATUS,C ;...MULTIPLICADOR
1146 GOTO CERO
1147 MOVF MPNDO,W
1148 ADDWF PROH,F ;ACUMULA +MPNDO
1149 CERO
1150 RRF PROH,F ;SI FUE CERO SOLAMENTE
SE EXTRAEE BIT LSB DE...
1151 RRF PROL,F ;...PROH Y SE PONE EN
PROL
1152 DECFSZ CONTADOR_TEMPORAL,F ;8
VECES PARA TODO EL BYTE DEL MPDOR
1153 GOTO BUCLE8
1154 BCF STATUS,RP0
1155 RETURN

```

```

1156 ;--RUTINA PARA MULTIPLICACIÓN DE 1202 MOVFW SMDOIII
10X6 BITS ---; 1203 ADDWF SMDO2H,F
1157 MULTIPLICACION10X6 1204 BTFSS BASEH,I
1158 CLRF PROH 1205 GOTO $+.11
1159 CLRF PROL 1206 BCF STATUS,C
1160 MOVLW 6 1207 RLF SMDO1L,F
1161 MOVWF CONTADOR_TEMPORAL 1208 RLF SMDOIII,F
1162 BUCLE6 1209 MOVFW SMDO1L
1163 RRF MPNDO,F 1210 ADDWF SMDO2I,F
1164 BTFSS STATUS,C 1211 BTFSS STATUS,C
1165 GOTO CERO6 1212 GOTO $+2
1166 MOVFW MPDORL 1213 INCF SMDO2H,F
1167 ADDWF PROL,F ;ACUMULA MPDOR 1214 MOVFW SMDOIII
1168 BTFSS STATUS,C 1215 ADDWF SMDO2H,F
1169 GOTO $+2 1216 CLRF CUADRADOH
1170 INCF PROH,F 1217 CLRF CUADRADOH
1171 MOVFW MPDORH 1218 CLRF CUADRADOH3
1172 ADDWF PROH,F 1219 BTFSC SMDO2H,3
1173 CERO6 1220 BSF CUADRADOH3,4
1174 BCF STATUS,C 1221 BTFSC SMDO2H,2
1175 RLF MPDORL,F ;SE EXTRAEE LSB DE 1222 BSF CUADRADOH3,3
PROH... 1223 BTFSC SMDO2H,I
1176 RLF MPDORH,F  ;...Y SE PONE EN PROL  1224 BSF CUADRADOH3,2
1177 DECFSZ CONTADOR_TEMPORAL,F ;10 1225 BTFSC SMDO2H,0
VECES PARA TODOS LOS BITS DEL MPDOR
1178 GOTO BUCLE6 1226 BSF CUADRADOH3,1
1179 RETURN 1227 BTFSC SMDO2I,7
1180 ;—RUTINA QUE ELEVA AL CUADRADO UN 1228 BSF CUADRADOH3,0
NUMERO DE 10 BITS
1181 ELEVAR_AL_CUADRADO
1182 MOVFW BASEL
1183 MOVWF MPNDO
1184 MOVWF MPDORL
1185 CALL MULTIPLICACION8X8
1186 CLRF SMDOIII
1187 CLRF SMDO1L
1188 CLRF SMDO2H
1189 CLRF SMDO2L
1190 BTFSC BASEH,0
1191 BSF SMDO1L,7
1192 BTFSC BASEH,1
1193 BSF SMDO1H,0
1194 MOVFW BASEL
1195 ADDWF SMDO1L,F
1196 BTFSC STATUS,C
1197 INCF SMDO1H,F
1198 BTFSS BASEH,0
1199 GOTO $+5
1200 MOVFW SMDO1L
1201 ADDWF SMDO2L,F
1202 MOVFW SMDOIII
1203 ADDWF SMDO2H,F
1204 BTFSS BASEH,I
1205 GOTO $+.11
1206 BCF STATUS,C
1207 RLF SMDO1L,F
1208 RLF SMDOIII,F
1209 MOVFW SMDO1L
1210 ADDWF SMDO2I,F
1211 BTFSS STATUS,C
1212 GOTO $+2
1213 INCF SMDO2H,F
1214 MOVFW SMDOIII
1215 ADDWF SMDO2H,F
1216 CLRF CUADRADOH
1217 CLRF CUADRADOH
1218 CLRF CUADRADOH3
1219 BTFSC SMDO2H,3
1220 BSF CUADRADOH3,4
1221 BTFSC SMDO2H,2
1222 BSF CUADRADOH3,3
1223 BTFSC SMDO2H,I
1224 BSF CUADRADOH3,2
1225 BTFSC SMDO2H,0
1226 BSF CUADRADOH3,1
1227 BTFSC SMDO2I,7
1228 BSF CUADRADOH3,0
1229 BTFSC SMDO2L,6
1230 BSF CUADRADOH,7
1231 BTFSC SMDO2L,5
1232 BSF CUADRADOH,6
1233 BTFSC SMDO2L,4
1234 BSF CUADRADOH,5
1235 BTFSC SMDO2I,3
1236 BSF CUADRADOH,4
1237 BTFSC SMDO2L,2
1238 BSF CUADRADOH,3
1239 BTFSC SMDO2L,I
1240 BSF CUADRADOH,2
1241 BTFSC SMDO2L,0
1242 BSF CUADRADOH,1
1243 MQVFW PROL
1244 ADDWF CUADRADOH,F
1245 BTFSS STATUS,C
1246 GOTO $+6
1247 MOVLW
1248 ADDWF CUADRADOH,F
1249 BTFSS STATUS,C
1250 GOTO $+2
1251 INCF CUADRADOH3,F

```

```

1252 MOVFW PROH
1253 ADDWF CUADRADOI1,F
1254 BTFSS STATUS,C
1255 GOTO $+2
1256 INCF CUADRADOI13,F
1257 RETURN
1258 :---RUTINA DE DIVISION DE 16/16BITS---
1259 DIVISION
1260 ;BSF STATUS,RP0
1261 CLRF RESTOL
1262 CLRF RESTOH
1263 ;BCF STATUS,RP0
1264 CLRF COCIE_L
1265 CLRF COCIE_H
1266 MOVLW .16 ;PARA LOS 16 BITS
1267 MOVWF CONTADOR_TEMPORAL
1268 BUCLE1
1269 RLF DVDOL,F ;DESPLAZA BITS DEL
DIVIDENDO UNO EN UNO...
1270 RLF DVDOH,F
1271 RLF RESTOL,F ;QUE SERVIRÁ PARA
LA DIVISIÓN CON EL DIVISOR
1272 RLF RESTOH,F
1273 MOVFW RESTOL
1274 MOVWF MNDO
1275 MOVFW RESTOH
1276 MOVWF MNDOH
1277 MOVFW DVSORH ;COMPARA SI SE
PUEDE DIVIDIR...
1278 MOVWF STDOH
1279 MOVFW DVSORL
1280 MOVWF STDOL
1281 CALL RESTA16
1282 BTFSS STATUS,C ;POR AHORA
1283 GOTO NODIVI ;NO, ENTONCES IR A
NO DIVISIBLE
1284 RLF COCIE_L,F ;SI, ENTONCES
DESPLAZAR "1" DEL ACARREO AL COCIENTE
1285 RLF COCIE_H,F
1286 MOVFW RESTAH
1287 MOVWF RESTOH ;GUARDAR LA
RESTA EN REGA
1288 MOVFW RESTAL
1289 MOVWF RESTOI.
1290 GOTO DECRE1 ;IR A DECREMENTAR
CONTADOR
1291 NODIVI
1292 RLF COCIE_L,F ;SI NO HAY DIVISIBILIDAD
ENTONCES DESPLAZAR "0" DEL ACARREO AL
COCIENTE
1293 RLF COCIE_H,F
1294 DECRE1
1295 DECFSZ CONTADOR_TEMPORAL,F
;DECREMENTA CONTADOR, SI FUERON 16...
1296 GOTO BUCLE1 ;...DESPLAZAMIENTOS
ENTONCES SALIR DEL BUCLE
1297 RETURN
1298 :----RUTINA DE RAIZ CUADRADA PARA
RADICANDO DE 24 BITS-----
1299 RAIZ CUADRADA
1300 CLRF TEMPORAL_RADICANDO_1
1301 CLRF TEMPORAL_RADICANDO_2
1302 CLRF TEMPORAL_RADICANDO_3
1303 CLRF RAIZL
1304 CLRF RAIZH
1305 CLRF STDOH3
1306 MOVI.W .24 ; PARA 24 BITS
1307 MOVWF CONTADOR_TEMPORAL
1308 BCF
ESTADO,INDICADOR_PAR_EN_RAIZ CUADRADA
;FLAG QUE INDICA SI EL BIT DEL RADICANDO
TIENE POSICIÓN PAR
1309 VER_PRIMER_BIT
1310 BTFSS
ESTADO,INDICADOR_PAR_EN_RAIZ CUADRADA
1311 GOTO $+3
1312 BCF
ESTADO,INDICADOR_PAR_EN_RAIZ CUADRADA
1313 GOTO $+2
1314 BSF
ESTADO,INDICADOR_PAR_EN_RAIZ CUADRADA
1315 BCF STATUS,C
1316 RLF RADICANDO1,F
1317 RLF RADICANDO2,F
1318 RLF RADICANDO3,F
1319 BTFSC STATUS,C
1320 GOTO INICIAR_CALCULO_RAIZ
1321 DECFSZ CONTADOR_TEMPORAL,F
1322 GOTO VER_PRIMER_BIT
1323 ;CLRF RAIZL
1324 ;CLRF RAIZH
1325 RETURN
1326 INICIAR_CALCULO_RAIZ
1327 BSF RAIZL,0 ;OBTENIENDO LA
PRIMERA RAIZ
1328 DECFSZ CONTADOR_TEMPORAL,F
1329 GOTO $+2
1330 RETURN
1331 BSF TEMPORAL_RADICANDO_1,0

```

```

1332 BTFSS ESTADO,INDICADOR_PAR_EN_RAIZ CUADRADA
1333 GOTO $+8
1334 RLF RADICANDO1,F
1335 RLF RADICANDO2,F
1336 RLF RADICANDO3,F
1337 RLF TEMPORAL_RADICANDO_1,F
1338 DECFSZ CONTADOR_TEMPORAL,F
1339 GOTO $+2
1340 RETURN
1341 decfTEMPORAL_RADICANDO_1,F ;restando la
primera raiz
1342 BUCLE_CALCULO_RAIZ
1343 RLF RADICANDO1,F
1344 RLF RADICANDO2,F
1345 RLF RADICANDO3,F
1346 RLF TEMPORAL_RADICANDO_1,F
1347 RLF TEMPORAL_RADICANDO_2,F
1348 RLF TEMPORAL_RADICANDO_3,F
1349 RLF RADICANDO1,F
1350 RLF RADICANDO2,F
1351 RLF RADICANDO3,F
1352 RLF TEMPORAL_RADICANDO_1,F
1353 RLF TEMPORAL_RADICANDO_2,F
1354 RLF TEMPORAL_RADICANDO_3,F
1355 MOVFW RAIZL
1356 MOVWF PRODUCTO1
1357 MOVFW RAIZH
1358 MOVWF PRODUCTO2
1359 BCF STATUS,C
1360 RLF PRODUCTO1,F
1361 RLF PRODUCTO2,F
1362 RLF PRODUCTO1,F
1363 RLF PRODUCTO2,F
1364 MOVLW .1
1365 ADDWF PRODUCTO1,F
1366 BTFSC STATUS,C
1367 ADDWF PRODUCTO2,F
1368 MOVFW TEMPORAL_RADICANDO_1
1369 MOVWF MNDO1
1370 MOVFW TEMPORAL_RADICANDO_2
1371 MOVWF MNDOH
1372 MOVFW TEMPORAL_RADICANDO_3
1373 MOVWF MNDOH3
1374 MOVFW PRODUCTO1
1375 MOVWF STDOL
1376 MOVFW PRODUCTO2
1377 MOVWF STDOH
1378 CALL RESTA24
1379 BTFSC STATUS,C
1380 GOTO $+4
1381 ;BCF STATUS,C
1382 RLF RAIZL,F
1383 RLF RAIZH,F
1384 GOTO VER_SI_24_VECES
1385 MOVFW RESTAL
1386 MOVWF TEMPORAL_RADICANDO_
1387 MOVFW RESTAH
1388 MOVWF TEMPORAL_RADICANDO_2
1389 MOVFW RESTAH3
1390 MOVWF TEMPORAL_RADICANDO_3
1391 BSF STATUS,C
1392 RLF RAIZL,F
1393 RLF RAIZH,F
1394 VER_SI_24_VECES
1395 DECFSZ CONTADOR_TEMPORAL,F
1396 GOTO $+2
1397 RETURN
1398 DECFSZ CONTADOR_TEMPORAL,F
1399 GOTO BUCLE_CALCULO_RAIZ
1400 RETURN
1401 ;FIN_DE_PROGRAMA
1402 ;GOTO $
1403 END

```

ANEXO B
PROGRAMA DE MONITOREO DE SEÑALES

```

;PROGRAMA DEL DISPLAY
2 ;REGULACION DE VOLTAJE CON CONTROL PID
3 ;VERSION: 1.3
4 ;DURACION DEL PROYECTO: JULIO-OCTUBRE
2004
5 ;FECHA DE MODIFICACION: JULIO 2005
I. LIST P=16F870
II. INCLUDE "P16F870.INC"
III. _CONFIG OE45
6 ;;;DEFINICION DE VARIABLES;;
7 CBLOCK 0X20
8 ;;;;;REGISTROS AUXILIARES QUE ALMACENAN
ESTADO DEL CPU
9 W TEMP
10 STATUS_TEMP
11 PCLATH_TEMP
12 ;;;;;REGISTROS TEMPORALES AUXILIARES A
13 TEMPI
14 TEMP2
15 TEMPS
16 ;;;;;VARIABLES DE LA SUMA
17 SMDO2L
18 SMDO2H3
19 SMDO2H
20 SMDOIL
21 SMDO1H3
22 SMDO1H
23 SUMAL
24 SUMAH
25 SUMAH3
26 ;;;;;VARIABLES DE LA RESTA
27 MNDOH
28 MNDOH3
29 MNDOL
30 STDOH
31 STDOH3
32 STDOL
33 RESTAL
34 RESTAH
35 RESTAH3
36 ;;;;;VARIABLES DE LA DIVISION
37 DVDOH
38 DVDOH
39 COCIE_L
40 COCIE_H
41 DVSORH
42 DVSORL
43 RESTOH
44 RESTOL
45 ;;;;;VARIABLES DE LA MULTIPLICACION
46 MPNDO
47 MPDORH
48 MPDORL
49 PROH
50 PROL
51 ;;;;;;VARIABLES DE LA OPERACION ELEVAR
AL CUADRADA O
52 BASEL
53 BASEH
54 CUADRADOH
55 CUADRADOL
56 CUADRADOL3
57 ;;;;;ACUMULADORES AUXILIARES PARA
CALCULO DE MEDICIONES
58 ACUMULADOR_H3
59 ACUMULADOR_H
60 ACUMULADOR_L
61 ;;;;;VARIABLES DE LA RAIZ CUADRADA
62 TEMPORAL_RADICANDO_1
63 TEMPORAL_RADICANDO_2
64 TEMPORAL_RADICANDO_3
65 RAIZL
66 RAIZH
67 RADICANDO1
68 RADICANDO2
69 RADICANDO3
70 PRODUCTO1
71 PRODUCTO2
72 ;;;;;REGISTROS PARA MEDICIONES
73 NUMERADOR_CONVERSION
74 DENOMINADOR_CONVERSION_H
75 DENOMINADOR_CONVERSION_L
76 RESULTADO_CONVERSION_H
77 RESULTADO_CONVERSION_L
78 CONTADOR_DE_MEDICIONES
79 CONTADOR_TEMPORAL
80 ;;;;;REGISTROS QUE ALMACENAN
PARAMETROS DE CONTROL
81 MAXIMA_TEMPERATURA_H
82 MAXIMA_TEMPERATURA_L
83 MAXIMA_TENSION_H
84 MAXIMA_TENSION_L
85 MINIMA_TENSION_L
86 MINIMA_TENSION_H
87 MINIMA_TENSION_H_VOUT
88 MINIMA_TENSION_L_VOUT
89 MAXIMA_TENSION_H_VOUT
90 MAXIMA_TENSION_L_VOUT
91 SOBRECARGA_H
92 SOBRECARGA_L

```

93 ;;;;;;;REGISTROS	AUXILIARES	PARA	139 DECENA
TOLERANCIA DE SOBRECARGA			140 UNIDAD
94 IK_R_H3			141 ENDC
95 IK_R_H			142 ;;;;;;PUNTEROS PARA LA RUTINA DE
96 IK_R_L			PRESENTACIONES
97 ;;;;;;;REGISTROS PARA TEXTO A			143 CBLOCK 0X00
98 PUNTERO			144 RESET_PUNTERO ;NO APUNTA A NINGUNA
99 POSICION_DE_PANTALLA			OPERACION
100 DATA_LCD			145 ALARMA_FALLA_SIMETRIA
101 CONTA_CARACTER			146 ALARMA_SOBRETEMPERATURA
102 CONTADOR_TURNO			147 ALARMA_SOBRECARGA
103 ;;;;;;CONTADORES PARA TEMPORIZACION			148 ALARMA_SOBRETENSION
104 CONTADOR_SUB_SOI			149 ALARMA_SUBTENSION
105 CONTADOR_SUB_SOI_VOUT			150 MEDICIONES_VIN
106 SINCRONISMO_PRESENTACIONES			151 PRESENTACION_MEDICIONES_VIN
107 TEMPORIZADOR_BUZZER			152 MEDICIONES_VOUT
108 TEMPORIZADOR_SUBTENSION			153 PRESENTACION_MEDICIONES_VOUT
109 TEMPORIZADOR_SOBRETENSION			154 MEDICIONES_IOUT
110 TEMPORIZADOR_SOBRETENSION_VOUT			155 PRESENTACION_MEDICIONES_IOUT
111 TEMPORIZADOR_SUBTENSION_VOUT			156 MEDICIONES_OTRO
112 ;;;;;;REGISTROS PARA COMUNICACIONES			157 PRESENTACION_MEDICIONES_OTRO
113 CONTA_BYTES			158 ENDC
114 TEMPORIZADOR_COMUNICACIONES			159 ;;;;;;;FLAGS DEL REGISTRO ESTADO
115 ;;;;;;REGISTROS QUE CONTIENE LOS FLAGS			160 CBLOCK 0X00
INDICADORES DE DIVERSOS PROCESOS			161 FLAG RECEPCION_RS_232
116 ESTADO			162 MEDICIONES_DISPUESTAS
117 ESTADO2			163 MEDICION_SUB_SOI
118 ESTADO3			164 FLAG_SOI
119 ENDC			165 FLAG_SUB
120 CBLOCK 0XA0			166 FLAG_ALARMA_SOBRECARGA
121 ;;;;;;REFLEJO DE LOS REGISTROS DE ESTADO EN			167 FLAG_FALLA_SIMETRIA
EL BANCO 1			168 ENDC
122 W_TEMPI			169 ;;;;;;;FLAGS DEL REGISTRO ESTADO2
123 STATUS_TEMPI			170 CBLOCK 0X00
124 PCLATH_TEMPI			171 FLAG_ROTACION_PANTALLA
125 ;REGISTROS DONDE SE ALMACENAN			172 FLAG_ROTACION_CARACTER
RESULTADOS MEDICIONES			173 FLAG_ESPERA_SINCRONISMO
126 ;DIRECCION 0XA3			174 MEDICION_SOBCORRIENTE
127 RESULTADO_VOUT_R_H			175 BUZZER_ON
128 RESULTADO_VOUT_R_L			176 FLAG_INICIO
129 RESULTADO_VIN_R_H			177 MEDICIONES_DIRECTAS
130 RESULTADO_VIN_R_L			178 FLAG_S_TEMPERATURA
131 ALARMA_SINCRONISMO_R			179 ENDC
132 RESULTADO_IOUT_R_H			180 ;;;;;;;FLAGS DEL REGISTRO ESTADO3
133 RESULTADO_IOUT_R_L			181 CBLOCK 0X00
134 ;;;;;;REGISTROS TEMPORALES AUXILIARES B			182 INDICADOR_ACARREO_24
135 CONTADOR_SOBRECARGA			183 INDICADOR_PAR_EN_RAIZ CUADRADA
136 TEMP4			184 FLAG_SOI_VOUT
137 ;;;;;;REGISTROS PARA TEXTO B			185 FLAG_SUB_VOUT
138 CENTENA			186 FLAG_INICIO_VOUT

```

187 FLAG_V_SALIDA_OK
188 FLAG_CARGA_OK
189 ENDC
190 ;;;;;;DEFINICION DE PINES DE
CONTROL;::::::::::::::::::
191 #DEFINE RS_LCD PORTB,2
192 #DEFINE E_LCD PORTB,3
193 #DEFINE ACOPLAMIENTO_DE_CARGA
PORTC,3
194 #DEFINE PORT_BUZZER PORTC,4
195 #DEFINE JUMPER_CALIBRACION PORTC,0
196 ;#DEFINE LED_FALLA_COMUNICACION PORTA,2
197 ;;; COMANDOS DE CONTROL DEL LCD
198 CONSTANT LCD_LINE1=0X80 ;COLOCA EL.
CURSOR EN LA POSICIÓN 1 LÍNEA 1
199 CONSTANT LCD_LINE2=0XC0 ;COLOCA EL.
CURSOR EN LA POSICIÓN 1 LÍNEA 2
200 CONSTANT LCD_CLR=0X01 ;BORRA
LA PANTALLA, COLOCA EL CURSOR EN LA POSICIÓN
1 LÍNEA 1
201 CONSTANT LCD_INICIO=0X02 ;COLOCA
CURSOR EN LA POSICIÓN 1 LÍNEA 1
202 CONSTANT LCD_INC=0X06 :CURSOR
INCREMENTA POSICIÓN DESPUÉS DE CADA
CARÁCTER
203 ;LCD_DEC EQU 0X04 ;CURSOR
DECREMENTA POSICIÓN DESPUÉS DE CADA
CARÁCTER
204 CONSTANT LCD_ON=0X0C ;ENCIENDE LA
PANTALLA
205 CONSTANT LCD_OFF=0X08 ;APAGA
LA PANTALLA
206 CONSTANT LCD_CURSOR=0X0E ;ENCIENDE LA
PANTALLA Y EL CURSOR (_CURSOR)
207 CONSTANT LCD_CURSOFF=0X0C ;APAGA EL
CURSOR
208 CONSTANT LCD_CURSORLINK=0X0D ;ENCIENDE
LA PANTALLA Y PARPADEA EL CURSOR ([]CURSOR)
209 CONSTANT LCD_LEFT=0X18 ;DESPLAZA
LOS CARACTERES MOSTRADOS A LA IZQUIERDA
210 ;LCD_RIGHT EQU 0X1C ;DESPLAZA
LOS CARACTERES MOSTRADOS A LA DERECHA
211 ;LCD_CL EQU 0X10 ;MUEVE EL
CURSOR UNA POSICIÓN A LA IZQUIERDA
212 ;LCD_CR EQU 0X14 ;MUEVE EL
CURSOR UNA POSICIÓN A LA DERECHA
213 CONSTANT LCD_4BIT=0X28 ;PROGRAMA
INTERFACE 4 BITS, PANTALLA 2 LÍNEAS, 5X7.
214 ;LCD_CGRAM EQU 0X40 ;PROGRAMA
GENERADOR CARACTERES USUARIO RAM.
215 ; *****
216 ;;;;;;CANALES DE MEDICIONES
217 CONSTANT MEDIR_TEMPERATURA=B'01000001'
;CANAL 0
218 CONSTANT MEDIR_VOLTAJE_LCD=B'0101001'
;CANAL 1
219 CONSTANT MEDIR_IOUT_R= B'01010001'
;CANAL 2
220 CONSTANT MEDIR_IOUT_S= B'01011001'
;CANAL 3
221 CONSTANT MEDIR_IOUT_T= B'01100001'
;CANAL 4
222 ;;;;;;PARAMETROS PARA TEMPORIZACIONES
223 CONSTANT
VALOR_SINCRONISMO_PRESENTACIONES=.200 ;15
SEG. APROX.
224 CONSTANT SEGUNDOS_PARA_HABILITACION=.8
;4 SEG. APROX.
225 CONSTANT TIEMPO_ACTIVACION_SOBSUB=.3
226 CONSTANT TIEMPO_ACTIVACION_SOBVOUT=.5
227 CONSTANT
TIEMPO_ACTIVACION_SUB_VOUT=.10
228 CONSTANT VALOR_TEMPORIZADOR_BUZZER=8
229 CONSTANT
TIEMPO_MINIMO_CARGA_NORMAL=.30
230 ;;;;;;PARAMETROS PARA COMUNICACIONES
231 CONSTANT INICIO_BLOQUE_DATOS=0XA3
232 CONSTANT
VALOR_TEMPORIZADOR_COMUNICACIONES=.12
;PARA REFRESCO DE MEDICIONES(LAS 3 FASES
EN TOTAL) CADA 0.6 SEG. APROX
233 CONSTANT NUMERO_DE_BYTES_RECEPCION=5
234 CONSTANT DATO_FALLA_SINCRONISMO='@'
235 CONSTANT LIMITE_VALOR_OK_L=0XD7
236 CONSTANT LIMITE_VALOR_OK_H=0X0D
237 ;;;;;;PARAMETROS DE HISTERESIS
238 CONSTANT
SIN_HISTERESIS_SUB_H=0X03;0X07;(170*DENOMINA
DOR_VIN_L)/NUMERADOR_VIN]
239 CONSTANT SIN_HISTERESIS_SUB_L=0X3F;0X08
240 CONSTANT HISTERESIS_SUB_H=0X03;0X07
;FORMULA
[180*DENOMINADOR_VIN_L/NUMERADOR_VIN]
241 CONSTANT HISTERESIS_SUB_L=0X70;0X62
242 CONSTANT SIN_HISTERESIS_SOBSOB_H=0X04
;FORMULA
[260*DENOMINADOR_VIN_L/NUMERADOR_VIN]
243 CONSTANT SIN_HISTERESIS_SOBL=0XF7
244 CONSTANT HISTERESIS_SOBSOB_H=0X04;FORMULA
=[250*DENOMINADOR_VIN_L/NUMERADOR_VIN]

```

```

245 CONSTANT HISTERESIS_SOBI=0XC6
246 CONSTANT
SIN_HISTERESIS_SUB_HI_VOUT=0X06;(190*DENOMIN
ADOR_VOUT_L)/NUMERADOR_VOUT]
247 CONSTANT SIN_HISTERESIS_SUB_L_VOUT=0XAE
248 CONSTANT HISTERESIS_SUB_HI_VOUT=0X07
:FORMULA
[200*DENOMINADOR_VOUT_L/NUMERADOR_VOUT]
249 CONSTANT HISTERESIS_SUB_L_VOUT=0X08
250 CONSTANT SIN_HISTERESIS_SOBI_VOUT=0X08
:FORMULA
[240*DENOMINADOR_VOUT_L/NUMERADOR_VOUT]
251 CONSTANT SIN_HISTERESIS_SOBL_VOUT=0X70
252 CONSTANT HISTERESIS_SOBI_VOUT=0X08
:FORMULA
[235*DENOMINADOR_VOUT_L/NUMERADOR_VOUT]
253 CONSTANT HISTERESIS_SOBL_VOUT=0X43
254 CONSTANT SIN_HISTERESIS_SORECARGA_HI=0
;I :FORMULA
[100*DENOMINADOR_IOUT_I/NUMERADOR_IOUT]
255 CONSTANT
SIN_HISTERESIS_SORECARGA_L=0XFA ;0XF4
256 CONSTANT HISTERESIS_SORECARGA_H=0 ;I
:FORMULA
[90*DENOMINADOR_IOUT_I/NUMERADOR_IOUT]
257 CONSTANT HISTERESIS_SORECARGA_I=0XE1
;0XC2
258 CONSTANT
SIN_HISTERESIS_S_TEMPERATURA_HI=0X00 ;PARA
60 °C (PARA 46°C :0X291)
259 CONSTANT
SIN_HISTERESIS_S_TEMPERATURA_L=.60
260 CONSTANT
HISTERESIS_S_TEMPERATURA_H=0X00
261 CONSTANT HISTERESIS_S_TEMPERATURA_L=.50
262 ;;;;;FACTORES DE CONVERSION
263 CONSTANT NUMERADOR_VIN=.9
264 CONSTANT DENOMINADOR_VIN_HI=0
265 CONSTANT DENOMINADOR_VIN_L=.44
266 CONSTANT NUMERADOR_VOUT=1
267 CONSTANT DENOMINADOR_VOUT_H=0
268 CONSTANT DENOMINADOR_VOUT_L=.9
269 CONSTANT NUMERADOR_IOUT=4
270 CONSTANT DENOMINADOR_IOUT_H=0
271 CONSTANT DENOMINADOR_IOUT_L=.10
272 CONSTANT NUMERADOR_TEMPERATURA=.15
273 CONSTANT DENOMINADOR_TEMPERATURA_H=0
274 CONSTANT
DENOMINADOR_TEMPERATURA_L=.31
275 CONSTANT CERO_GRADOS_KELVIN_HI=0X02
;((.273-
.2)*DENOMINADOR_TEMPERATURA_L)/NUMERADOR
_TEMPERATURA
276 CONSTANT CERO_GRADOS_KELVIN_I=0X30
277 CONSTANT NUMERADOR_VOLTAJE_LCD=.1
278 CONSTANT DENOMINADOR_VOLTAJE_LCD_I=.10
279 CONSTANT DENOMINADOR_VOLTAJE_LCD_HI=.0
280 CONSTANT
FACTOR PARA_ANCHO_PULSO_HI=0X42;200*85
281 CONSTANT
FACTOR PARA_ANCHO_PULSO_L=0X68
282 CONSTANT MAXIMO_ANCHO_DE_PULS=.112
283 ;;;;;;;PARAMETROS PARA LIMITACION DE
SOBRECARGA
284 CONSTANT
LIMITE_INTEGRACION_CORRIENTE_H3=0X00
;PARA APROX. 20 SEGA PLENA CARGA
285 CONSTANT
LIMITE_INTEGRACION_CORRIENTE_HI=0X0A
:FORMULA
[(20/0.6)*SIN_HISTERESIS_SORECARGA/3]
286 CONSTANT
LIMITE_INTEGRACION_CORRIENTE_L=0XD9
287 ;;;;;;;PARAMETROS PARA CALCULO DE
RMS
288 CONSTANT NUMERO_MEDICIONES=.24
289 CONSTANT COMPLEMENTO_DT=.122
290 ;;;;;;;
291 ORG 0X000
292 CLRWDT
293 GOTO INICIO
294 ORG 0X004
295 ;-----RUTINA DE SERVICIO A IA
INTERRUPCION-----
296 PUSH
297 MOVWF W_TEMP
298 SWAPF STATUS,W
299 MOVWF STATUS_TEMP
300 SWAPF PCLATH,W
301 MOVWF PCLATH TEMP
302 BCF PCLATH,3
303 BTFS STATUS_TEMP,DC ;LA POSICION DEL RP0
DESPUES DEL SWAPF
304 GOTO CONTINUAR PROCESO
305 MOVFW W_TEMP
306 BCF STATUS,RP0
307 MOVWF W_TEMP
308 BSF STATUS,RP0
309 MOVFW STATUS_TEMP

```

```

310 BCF STATUS,RP0
311 MOVWF STATUS_TEMP
312 BSF STATUS,RP0
313 MOVFW PCLATH_TEMP
314 BCF STATUS,RP0
315 MOVWF PCLATH_TEMP
316 CONTINUAR_PROCESO
317 BCF STATUS,RP0
318 BTFSS  INTCON,T0IF
319 GOTO  VER_RECEPCION_DE_DATOS
320 BCF INTCON,T0IF
321 BSF
 ESTADO2,FLAG_ROTACION_CARACTER
322 DECFSZ
 TEMPORIZADOR_COMUNICACIONES,F
323 GOTO  VER_SOLICITUD_IOUT
324 ;:::::::::::::PROCESO PARA LA ALARMA
INTERRUMPIDA DEL BUZZER
325 BTFSS  ESTADO2,BUZZER_ON
326 GOTO  CONTINUAR_CON_COMUNICACIONES
327 DECFSZ  TEMPORIZADOR_BUZZER,F
328 GOTO  $+5
329 MOVLW  VALOR_TEMPORIZADOR_BUZZER
330 MOVWF  TEMPORIZADQR_BUZZER
331 BSF PORT_BUZZER
332 GOTO  CONTINUAR_CON_COMUNICACIONES
333 MOVFW  TEMPORIZADOR_BUZZER
334 XORLW
 (VALOR_TEMPORIZADOR_BUZZER*7)/8
335 BTFSS  STATUS,Z
336 GOTO  CONTINUAR_CON_COMUNICACIONES
337 BCF PORT_BUZZER
338 ;::::::::::::::::::
339 CONTINUAR_CON_COMUNICACIONES
340 MOVLW
 VALOR_TEMPORIZADOR_COMUNICACIONES
341 MOVWF  TEMPORIZADOR_COMUNICACIONES
342 MOVLW  INICIO_BLOQUE_DATOS ;REINICIO
DEL BLOQUE DE DATOS
343 MOVWF  FSR
344 ;:::::::::::::PETICION DE MEDIDAS 'R'
345 MOVLW  'R'
346 MOVWF  TXREG
347 CALL HABILITAR_RECEPCION
348 GOTO  VER_PRESENTACIONES
349 VER_SOLICITUD_IOUT
350 MOVLW
 (VALOR_TEMPORIZADOR_COMUNICACIONES/3)
351 XORWF
 TEMPORIZADOR_COMUNICACIONES,W
352 BTFSS  STATUS,Z
353 GOTO  VER_PRESENTACIONES
354 BSF ESTADO2,MEDICIONES_DIRECTAS
355 BSF
 ESTADO2,MEDICION_SOBRECORRIENTE
356 VER_PRESENTACIONES
357 DECFSZ  SINCRONISMO_PRESENTACIONES,F
358 GOTO  VER_RECEPCION_DE_DATOS
359 MOVI.W
 VALOR_SINCRONISMO_PRESENTACIONES
360 MOVWF  SINCRONISMO_PRESENTACIONES
361 BTFSC  JUMPER_CALIBRACION
362 INCF CONTADOR_TURNO,F
363 VER_FLAG_ALARMA_FALLA_SIMETRIA
364 MOVLW  .1
365 XORWF  CONTADOR_TURNO,W
366 BTFSS  STATUS,Z
367 GOTO
 VER_FLAG_ALARMA_SOBRETEMPERATURA
368 BTFSS  ESTADO,FLAG_FALLA_SIMETRIA
369 GOTO  $+4
370 MOVLW  ALARMA_FALLA_SIMETRIA
371 MOVWF  PUNTERO
372 GOTO  VER_RECEPCION_DE_DATOS
373 INCF CONTADOR_TURNO,F
374 VER_FLAG_ALARMA_SOBRETEMPERATURA
375 MOVLW  .2
376 XORWF  CONTADOR_TURNO,W
377 BTFSS  STATUS,Z
378 GOTO  VER_FLAG_ALARMA_SORECARGA
379 BTFSS  ESTADO2,FLAG_S_TEMPERATURA
380 GOTO  $+4
381 MOVLW  ALARMA_SOBRETEMPERATURA
382 MOVWF  PUNTERO
383 GOTO  VER_RECEPCION_DE_DATOS
384 INCF CONTADOR_TURNO,F
385 VER_FLAG_ALARMA_SORECARGA
386 MOVI.W  .3
387 XORWF  CONTADOR_TURNO,W
388 BTFSS  STATUS,Z
389 GOTO  VER_FLAG_ALARMA_SO_BSUB_TENSION
390 BTFSS  ESTADO,FLAG_ALARMA_SORECARGA
391 GOTO  $+4
392 MOVLW  ALARMA_SORECARGA
393 MOVWF  PUNTERO
394 GOTO  VER_RECEPCION_DE_DATOS
395 INCF CONTADOR_TURNO,F
396 VER_FLAG_ALARMA_SO_BSUB_TENSION
397 MOVLW  .4
398 XORWF  CONTADOR_TURNO,W

```

399 BTFSS STATUS,Z
 400 GOTO VER_TURNO_MEDICIONES
 401 BTFSS ESTADO,FLAG_SOBRERO
 402 GOTO \$+4
 403 MOVI.W ALARMA_SOBRETENSION
 404 MOVWF PUNTERO
 405 GOTO VER RECEPCION_DE_DATOS
 406 BTFSS ESTADO,FLAG_SUB
 407 GOTO \$+4
 408 MOVLW ALARMA_SUBTENSION
 409 MOVWF PUNTERO
 410 GOTO VER RECEPCION_DE_DATOS
 411 INCF CONTADOR_TURNO,F
 412 VER_TURNO_MEDICIONES
 413 MOVLW .5
 414 XORWF CONTADOR_TURNO,W
 415 BTFSS STATUS,Z
 416 GOTO \$+4
 417 MOVLW MEDICIONES_VIN
 418 MOVWF PUNTERO
 419 GOTO VER RECEPCION_DE_DATOS
 420 MOVI.W .6
 421 XORWF CONTADOR_TURNO,W
 422 BTFSS STATUS,Z
 423 GOTO \$+4
 424 MOVLW MEDICIONES_VOUT
 425 MOVWF PUNTERO
 426 GOTO VER RECEPCION_DE_DATOS
 427 MOVLW .7
 428 XORWF CONTADOR_TURNO,W
 429 BTFSS STATUS,Z
 430 GOTO \$+4
 431 MOVLW MEDICIONES_IOUT
 432 MOVWF PUNTERO
 433 GOTO VER RECEPCION_DE_DATOS
 434 MOVLW MEDICIONES_OTRO
 435 MOVWF PUNTERO
 436 CLRF CONTADOR_TURNO
 437 GOTO VER RECEPCION_DE_DATOS
 438 VER RECEPCION_DE_DATOS
 439 BTFSS PIR1,RCIF
 440 GOTO SALIR_DE_INTERRUPTACION

 441 MOVLW NUMERO_DE_BYTES_RECEPCION
 442 MOVWF CONTA_BYTES
 443 NUEVA_LECTURA
 444 CALL EXAMINAR_ERROR_EN_RECEPCION
 445 BTFSS ESTADO,FLAG_RECEPCION_RS_232
 446 GOTO \$+7
 447 CALL DESHABILITAR_RECEPCION

 448 MOVI.W
 VALOR_TEMPORIZADOR_COMUNICACIONES
 449 MOVWF TEMPORIZADOR_COMUNICACIONES

 450 MOVI.W INICIO_BLOQUE_DATOS
 451 MOVWF FSR
 452 GOTO SALIR_DE_INTERRUPTACION
 453 MOVFW RCREG
 454 MOVWF INDF
 455 INCF FSR,F
 456 DECFSZ CONTA_BYTES,F
 457 GOTO \$+2
 458 GOTO FIN_RECEPCION
 459 MOVI.W .255
 460 MOVWF TEMP5
 461 BTFSC PIR1,RCIF
 462 GOTO NUEVA_LECTURA
 463 DECFSZ TEMP5,F
 464 GOTO \$-3
 465 CALL DESHABILITAR_RECEPCION
 466 MOVLW
 VALOR_TEMPORIZADOR_COMUNICACIONES
 467 MOVWF TEMPORIZADOR_COMUNICACIONES

 468 MOVI.W INICIO_BLOQUE_DATOS
 469 MOVWF FSR
 470 GOTO SALIR_DE_INTERRUPTACION
 471 FIN_RECEPCION
 472 CALL DESHABILITAR_RECEPCION
 473 MOVLW
 INICIO_BLOQUE_DATOS+NUMERO_DE_BYTES_RECEPCION
 474 XORWF FSR,W
 475 BTFSS STATUS,Z
 476 GOTO SALIR_DE_INTERRUPTACION
 477 MOVLW INICIO_BLOQUE_DATOS
 478 MOVWF FSR
 479 BSF ESTADO,MEDICION_SUB_SOBRERO
 480 ;BSF ESTADO2,MEDICION_SOBRERECORRIENTE
 481 ;BSF
 ESTADO2,MEDICION_SOBRETEMPERATURA
 482 BSF ESTADO,MEDICIONES_DISPUESTAS
 483 ; GOTO \$+2
 484 ;DATO_SOBRE_EVALUADO
 485 ; BSF LED_FALLA_COMUNICACION
 486 ; MOVLW INICIO_BLOQUE_DATOS
 487 ; MOVWF FSR
 488 SALIR_DE_INTERRUPTACION
 489 POP
 490 SWAPF PCLATH_TEMP,W

491 MOVWF	PCLATHI		537 BTFSC	PCON,NOT_POR
492 SWAPF	STATUS_TEMP, W		538 GOTO	NO_POWER_ON_RESET
493 MOVWF	STATUS		539 BSF	PCON,NOT_POR
494 SWAPF	W_TEMP, F		540 BCF	STATUS,RP0
495 SWAPF	W_TEMP, W		541 CLRF	PORTB
496 RETFIE			542 BCF	PORT_BUZZER
497 ;.....CONFIGURACION DE PINES DE ENTRADA O SALIDA			543 BCF	ACOPLAMIENTO_DE_CARGA
498 INICIO			544 ;GOTO \$	
499 CLRF	INTCON		545 NO_POWER_ON_RESET	
500 ;.....CONFIGURANDO ENTRADAS Y SALIDAS			546 BCF	STATUS,RP0
501 BSF	STATUS,RP0 ;CONFIGURANDO ENTRADAS Y SALIDAS APROPIADAS		547 CALL	CONFIG_LCD ;CONFIGURA DISPLAY PARA 4BITS, 2 LINEAS 5X7
502 ;RA0--->(IN) MEDICION DE TEMPERATURA			548 CLRWDI	
503 ;RA1--->(IN) MEDICION DE VOLTAJE PARA ILUMINACION DEL LCD			549 CALL	CONFIG_AI
504 ;RA2--->(IN)			550 CALL	CONFIG_RS232
505 ;RA3--->(IN)			551 ;:::::;INICIALIZANDO REGISTROS	
506 ;RA4--->(UNUSED)			552 MOVLW	SIN_HISTERESIS_SOBI
507 ;RA5--->(IN)			553 MOVWF	MAXIMA_TENSION_HI
508 ;RA6--->(UNUSED)			554 MOVLW	SIN_HISTERESIS_SOBL
509 ;RA7--->(UNUSED)			555 MOVWF	MAXIMA_TENSION_L
510 MOVLW	B'1111111'		556 MOVLW	SIN_HISTERESIS_SUBHI
511 MOVWF	TRISA		557 MOVWF	MINIMA_TENSION_HI
512 ;RB0--->(UNUSED)			558 MOVLW	SIN_HISTERESIS_SUBL
513 ;RB1--->(IN)			559 MOVWF	MINIMA_TENSION_L
514 ;RB2--->(OUT)RS LCD			560 MOVLW	SIN_HISTERESIS_SOBCARGA_HI
515 ;RB3--->(OUT)E LCD			561 MOVWF	SOBCARGA_HI
516 ;RB4--->(OUT)D4			562 MOVLW	SIN_HISTERESIS_SOBCARGA_L
517 ;RB5--->(OUT)D5			563 MOVWF	SOBCARGA_L
518 ;RB6--->(OUT)D6			564 MOVLW	SIN_HISTERESIS_S_TEMPERATURA_HI
519 ;RB7--->(OUT)D7			565 MOVWF	MAXIMA_TEMPERATURA_H
520 MOVLW	B'00000001'		566 MOVLW	SIN_HISTERESIS_S_TEMPERATURA_L
521 MOVWF	TRISB		567 MOVWF	MAXIMA_TEMPERATURA_L
522 ;RC0--->(IN)JUMPER PARA CALIBRACION			568 MOVLW	VALOR_TEMPORIZADOR_COMUNICACIONES
523 ;RC1--->(UNUSED)			569 MOVWF	TEMPORIZADOR_COMUNICACIONES
524 ;RC2--->(OUT) PWM PARA EL BUZZER			570 MOVLW	.1;VALOR_SINCRONISMO_PRESENTACIONES
525 ;RC3--->(OUT) ACOPLAMIENTO DE CARGA			571 MOVWF	SINCRONISMO_PRESENTACIONES
526 ;RC4--->(OUT) CONTROL DEL BUZZER			572 MOVLW	SEGUNDOS_PARA_HABILITACION
527 ;RC5--->(UNUSED)			573 MOVWF	CONTADOR_SUB_SOBI
528 ;RC6--->TX			574 MOVWF	CONTADOR_SUB_SOBI_VOUT
529 ;RC7--->RX			575 MOVLW	TIEMPO_ACTIVACION_SOBI_SUB
530 MOVLW	B'11100011'		576 MOVWF	TEMPORIZADOR_SOBTENSION
531 MOVWF	TRISC		577 MOVWF	TEMPORIZADOR_SUBTENSION
532 MOVLW	B'11010111';PRESCALER 1:256		578 MOVLW	TIEMPO_ACTIVACION_SOBI_VOUT
ASIGNADO AL TMR0, FUENTE DE CLOCK INTERNO.			579 MOVWF	TEMPORIZADOR_SOBTENSION_VOUT
533 MOVWF	OPTION_REG		580 MOVLW	TIEMPO_ACTIVACION_SUB_VOUT
534 BCF	STATUS,RP0		581 MOVWF	TEMPORIZADOR_SUBTENSION_VOUT
535 CLRF	INTCON		582 MOVLW	TIEMPO_MINIMO_CARGA_NORMAL
536 BSF	STATUS,RP0			

```

583 BSF STATUS,RP0
584 MOVWF CONTADOR_SOBRRECARGA
585 BCF STATUS,RP0
586 MOVLW .4
587 MOVWF CONTADOR_TURNO
588 CLRF PUNTERO
589 CLRF POSICION_DE_PANTALLA
590 CLRF ESTADO
591 CLRF ESTADO2
592 CLRF ESTADO3
593 CLRF PIRI
594 CLRF TMR2 ;TMR2 PARA PWM
595 MOVLW B'01111111'
 ;PRESCALER1:16,POSTSCALER 1:16,TIMER2 ON
596 MOVWF T2CON
597 ;;;;;;CONFIGURANDO PWM PARA LUMINOSIDAD
DE LCD
598 BSF STATUS,RP0
599 MOVLW .27 ;PARA FRECUENCIA DE 2 KHZ
APROX.
600 MOVWF PR2
601 BCF STATUS,RP0
602 CALL REGULAR_LUMINOSIDAD
603 BSF CCPICON,CCPIM3 ;ACTIVA PWM
604 BSF CCPICON,CCPIM2
605 CALL TXT_L1_LOGO
606 CALL RETARDO_MEDIO_SEGUNDO
607 CALL RETARDO_MEDIO_SEGUNDO
608 CALL TXT_L2_EQUIPO
609 CALL RETARDO_MEDIO_SEGUNDO
610 CALL RETARDO_MEDIO_SEGUNDO
611 CALL RETARDO_MEDIO_SEGUNDO
612 CALL RETARDO_MEDIO_SEGUNDO
613 CALL BORRAR_PANTALLA
614 MOVLW LCD_LEFT ;2 ROTACIONES
INICIALES
615 CALL ENVIA_COMMANDO
616 MOVLW LCD_LEFT
617 CALL ENVIA_COMMANDO
618 ;;;;;;;;;;
619 CLRF TMR0
620 BSF STATUS,RP0
621 BSF INTCON,T0IE
622 BSF INTCON,PEIE ;HABILITANDO
INTERRUPCION DE PERIFERICOS
623 BSF INTCON,GIE
624 BCF STATUS,RP0
625 PROGRAMA_PRINCIPAL
626 CLRWDAT
627 CALL VER_SIMETRIA_Y_SUB_SOBI
628 CALL VER_SOBRRECORRIENTE
629 BTFSS ESTADO3,FLAG_V_SALIDA_OK
630 GOTO DESACOPLAR_CARGA
631 BTFSS ESTADO3,FLAG_CARGA_OK
632 GOTO DESACOPLAR_CARGA
633 BSF ACOPLAMIENTO_DE_CARGA
634 GOTO $+2
635 DESACOPLAR_CARGA
636 BCF ACOPLAMIENTO_DE_CARGA
637 CALL VER_SOBRETEMPERATURA
638 BTFSC ESTADO2,FLAG_S_TEMPERATURA
639 GOTO ENCENDER_BUZZER
640 BTFSC ESTADO,FLAG_ALARMA_SOBRRECARGA
641 GOTO ENCENDER_BUZZER
642 BTFSC ESTADO,FLAG_SUB
643 GOTO ENCENDER_BUZZER
644 BTFSC ESTADO,FLAG_SOBI
645 GOTO ENCENDER_BUZZER
646 BTFSC ESTADO,FLAG_FALLA_SIMETRIA
647 GOTO ENCENDER_BUZZER
648 B_F ESTADO2,BUZZER_ON
649 BCF PORT_BUZZER
650 GOTO $+6
651 ENCENDER_BUZZER
652 BTFSC ESTADO2,BUZZER_ON
653 GOTO $+4
654 BSF ESTADO2,BUZZER_ON
655 MOVLW
656 MOVWF TEMPORIZADOR_BUZZER
657 ;;;;;;EXAMINANDO VOLTAJE PARA
ILUMINACION DEL LCD
658 CALL REGULAR_LUMINOSIDAD
659 CALL PRESENTAR_MEDICIONES
660 GOTO PROGRAMA_PRINCIPAL
661 ;RUTINA PARA CONFIGURAR EL LCD---
662 CONFIG_LCD
663 CALL RETARDO_MEDIO_SEGUNDO
;RETARDO PARA EL INICIO DEL LCD
664 CONFIG_LCD_R
665 MOVLW LCD_4BIT;0X38 ;COMANDO DE
CONFIGURACION DEL LCD PARA 4 BITS, DOS LINEAS
Y FORMATO DE 5X7
666 CALL ENVIA_COMMANDO
667 CALL RETARDO_CMD_LCD ;PARA
CHEQUEAR SI YA TERMINO DE LEER EL COMANDO
668 MOVLW LCD_ON ;COMANDO DISPLAY
ON
669 CALL ENVIA_COMMANDO
670 CALL RETARDO_CMD_LCD
671 MOVLW LCD_CLR

```

```

672 CALL ENVIA_COMMANDO
673 CALL RETARDO_CMD_LCD
674 RETURN
675 ;-RUTINA PARA CONFIGURAR EL A/D----
676 CONFIG_AD
677 BANKSEL ADCON1
678 MOVI.W B'10000000';SELECCIONA TODOS LOS
  CANALES, JUSTIFICACION A LA DERECHA, CON
  VREF+ = VDD
679 MOVWF ADCON1 ;Y VREF- = VSS
680 BANKSEL PORTA
681 RETURN
682 -----RUTINA DE CONFIGURACION DEL PUERTO
  SERIAL ASINCRONO-----
683 CONFIG_RS232
684 BANKSEL TXSTA  ;CONFIGURANDO EL
  BAUD RATE A 27965 BAUDIOS
685 BSF TXSTA,BRGH
686 MOVLW .7
687 MOVWF SPBRG
688 BCF TXSTA,SYNC ;MODO ASINCRONO
689 BSF TXSTA,TXEN ;HABILITA
  TRANSMISION
690 ;BSF PIE1,RCIE ;HABILITANDO
  INTERRUPCION DE RECEPCION DEL PUERTO SERIAL
691 BANKSEL RCSTA
692 BSF RCSTA,SPEN ;HABILITA EL PUERTO
  SERIAL
693 RETURN
694 -----RUTINA QUE ENVIA EL DATO DE COMANDO
  O CARACTER AL LCD-----
695 ENVIA_COMMANDO
696 BCF RS_LCD
697 GOTO $+2
698 ENVIA_DATO
699 BSF RS_LCD
700 MOVWF DATA_LCD
701 MOVLW 0X0F
702 ANDWF PORTB,F
703 MOVLW 0XF0
704 ANDWF DATA_LCD,W
705 IORWF PORTB,F
706 BSF E_LCD
707 NOP
708 BCF E_LCD
709 NOP
710 MOVLW 0X0F
711 ANDWF PORTB,F
712 ANDWF DATA_LCD,F ;OBteniendo EL
  NYBLE LSB DE REG_B
713 SWAPF DATA_LCD,W
714 IORWF PORTB,F
715 BSF E_LCD
716 NOP
717 BCF E_LCD
718 NOP
719 MOVI.W .32 ;RETARDO BUSY
720 MOVWF TEMP1
721 DECFSZ TEMP1,F
722 GOTO $-1
723 RETURN
724 -----RUTINA PARA LIMPIAR LCD-----
725 BORRAR_PANTALLA
726 BCF RS_LCD ;RS=0 COMANDO
727 MOVLW LCD CLR ;LCD CLEAR
728 CALI.  ENVIA_COMMANDO
729 CALL RETARDO_CMD_LCD
730 RETURN
731 -----RUTINA PARA RETARDOS DIVERSOS-----
732 RETARDO_CMD_LCD ;2.5MS APROX.
733 MOVLW .3
734 MOVWF TEMP2
735 CLRF TEMP1
736 BUCLE_CMD
737 DECFSZ TEMP1,F
738 GOTO BUCLE_CMD
739 DECFSZ TEMP2,F
740 GOTO BUCLE_CMD
741 RETURN
742 -----RUTINA PARA RETARDO GRANDE---
743 RETARDO_MEDIO_SEGUNDO ;0.5 SEG
  APROX.
744 CLRF TEMP1
745 CLRF TEMP2
746 BUCLE_RETARDO_MEDIO_SEGUNDO_A
747 DECFSZ TEMP1,F
748 GOTO BUCLE_RETARDO_MEDIO_SEGUNDO_A
749 CLRWDAT
750 DECFSZ TEMP2,F
751 GOTO BUCLE_RETARDO_MEDIO_SEGUNDO_A
752 BUCLE_RETARDO_MEDIO_SEGUNDO_B
753 DECFSZ TEMP1,F
754 GOTO BUCLE_RETARDO_MEDIO_SEGUNDO_B
755 CLRWDAT
756 DECFSZ TEMP2,F
757 GOTO BUCLE_RETARDO_MEDIO_SEGUNDO_B
758 RETURN
759 -----RUTINA DE REGULACION DE LUMINOSIDAD-

```

760 REGUI.AR_LUMINOSIDAD	810 ;DECODIFICACION	DEL.
761 MOVLW MEDIR_VOLTAJE_LCD	PUNTERO;;;;;;;;;;;	
762 CALL MEDIR	811 MOVL.W MEDICIONES_VIN	
763 BCF STATUS,C	812 XORWF PUNTERO,W	
764 RRF ADRESH.W	813 BTFSC STATUS,Z	
765 MOVWF DVSORH	814 GOTO PTR_MEDICIONES_VIN	
766 BSF STATUS.RP0	815 MOVL.W PRESENTACION_MEDICIONES_VIN	
767 RRF ADRESL,W	816 XORWF PUNTERO,W	
768 BCF STATUS.RP0	817 BTFSC STATUS,Z	
769 MOVWF DVSORL	818 GOTO PTR_PRESENTACION_MEDICIONES_VIN	
770 MOVLW FACTOR_PARA_ANCHO_PULSO_II	819 MOVL.W MEDICIONES_VOUT	
771 MOVWF DVDOH	820 XORWF PUNTERO,W	
772 MOVLW FACTOR_PARA_ANCHO_PULSO_I.	821 BTFSC STATUS,Z	
773 MOVWF DVDOL	822 GOTO PTR_MEDICIONES_VOUT	
774 CALL DIVISION	823 MOVLW PRESENTACION_MEDICIONES_VOUT	
775 MOVFW COCIE_H	824 XORWF PUNTERO,W	
776 MOVWF MNDOH	825 BTFSC STATUS,Z	
777 MOVFW COCIE_L	826 GOTO PTR_PRESENTACION_MEDICIONES_VOUT	
778 MOVWF MNDOI.	827 MOVL.W MEDICIONES_IOUT	
779 MOVLW MAXIMO_ANCHO_DEF_PULSO	828 XORWF PUNTERO,W	
780 MOVWF STDOL	829 BTFSC STATUS,Z	
781 CLRF STDOH	830 GOTO PTR_MEDICIONES_IOUT	
782 CALL RESTA16	831 MOVL.W	
783 BTFSS STATUS,C	832 PRESENTACION_MEDICIONES_IOUT	
784 GOTO \$+3	833 XORWF PUNTERO,W	
785 MOVLW MAXIMO_ANCHO_DEF_PULSO	834 BTFSC STATUS,Z	
786 MOVWF COCIE_L	835 GOTO PTR_PRESENTACION_MEDICIONES_IOUT	
787 BCF STATUS,C	836 MOVL.W MEDICIONES_OTRO	
788 RRF COCIE_L,F	837 XORWF PUNTERO,W	
789 BTFSS STATUS,C	838 BTFSC STATUS,Z	
790 GOTO \$+3	839 GOTO PTR_MEDICIONES_OTRO	
791 BSF CCPICON,4	840 MOVLW PRESENTACION_MEDICIONES_OTRO	
792 GOTO \$+2	841 XORWF PUNTERO,W	
793 BCF CCPICON,4	842 BTFSC STATUS,Z	
794 BCF STATUS,C	843 GOTO PTR_PRESENTACION_MEDICIONES_OTRO	
795 RRF COCIE_L,F	844 MOVLW ALARMA_FALLA_SIMETRIA	
796 BTFSS STATUS,C	845 XORWF PUNTERO,W	
797 GOTO \$+3	846 BTFSC STATUS,Z	
798 BSF CCPICON,5	847 GOTO PTR_ALARMA_FALLA_SIMETRIA	
799 GOTO \$+2	848 MOVLW AI.ALARMA_SOBRETEMPERATURA	
800 BCF CCPICON,5	849 XORWF PUNTERO,W	
801 MOVFW COCIE_L	850 BTFSC STATUS,Z	
802 MOVWF CCPRL	851 GOTO PTR_ALARMA_SOBTTEMPERATURA	
803 RETURN	852 MOVL.W ALARMA_SOBCARGA	
804 ;;;;;;RUTINA MENU;;;;;;;	853 XORWF PUNTERO,W	
805 PRESENTAR_MEDICIONES	854 BTFSC STATUS,Z	
806 BTFSS ESTADO2,FLAG_ROTACION_PANTALLA	855 GOTO PTR_ALARMA_SOBCARGA	
807 GOTO \$+3	856 MOVL.W ALARMA_SOBTENSION	
808 CALL ROTACION_PANTALLA	857 XORWF PUNTERO,W	
809 RETURN	858 BTFSC STATUS,Z	

859 GOTO PTR_ALARMA_SOBRETENSION			908 CLRF PUNTERO
860 MOVLW ALARMA_SUBTENSION			909 RETURN
861 XORWF PUNTERO,W			910 PTR_ALARMA_SUBTENSION
862 BTFSC STATUS,Z			911 CALL BORRAR_PANTALLA
863 GOTO PTR_ALARMA_SUBTENSION			912 MOVI.W .2
864 RETURN			913 MOVWF POSICION_DE_PANTALLA
865 ;;;;;;DESARROLLO DE LAS PRESENTACIONES;			914 CALL TXT_SUBTENSION
866 PTR_ALARMA_FALLA_SIMETRIA			915 MOVI.W LCD_LEFT ;2 ROTACIONES
867 CALL BORRAR_PANTALLA			916 CALL ENVIA_COMMANDO
868 MOVLW .2			917 MOVI.W LCD_LEFT
869 MOVWF POSICION_DE_PANTALLA			918 CALL ENVIA_COMMANDO
870 CALL TXT_FALLA_SIMETRIA			919 CLRF PUNTERO
871 MOVI.W LCD_LEFT ;2 ROTACIONES			920 RETURN
872 CALL ENVIA_COMMANDO			921 PTR_MEDICIONES_VIN
873 MOVLW LCD_LEFT			922 CALL OBTENER_POSICION_PANTALLA
874 CALL ENVIA_COMMANDO			923 CALL TXT_LI_MEDICIONES_VIN
875 CLRF PUNTERO			924 CALL PREPARAR_LINEA
876 RETURN			925 INCF PUNTERO,F
877 PTR_ALARMA_SOBRETEMPERATURA			926 RETURN
878 CALL BORRAR_PANTALLA			927 PTR_PRESENTACION_MEDICIONES_VIN
879 MOVLW .2			928 BTFSS ESTADO,MEDICIONES_DISPUESTAS
880 MOVWF POSICION_DE_PANTALLA			929 RETURN
881 CALL TXT_SOBRETEMPERATURA			930 BCF ESTADO,MEDICIONES_DISPUESTAS
882 MOVLW LCD_LEFT ;2 ROTACIONES			931 BSF STATUS,RP0
883 CALL ENVIA_COMMANDO			932 MOVFW RESULTADO_VIN_R_H
884 MOVLW LCD_LEFT			933 BCF STATUS,RP0
885 CALL ENVIA_COMMANDO			934 MOVWF ADRESII
886 CLRF PUNTERO			935 BSF STATUS,RP0
887 RETURN			936 MOVFW RESULTADO_VIN_R_L
888 PTR_ALARMA_SORECARGA			937 MOVWF ADRESL
889 CALL BORRAR_PANTALLA			938 BCF STATUS,RP0
890 MOVLW .2			939 MOVLW NUMERADOR_VIN
891 MOVWF POSICION_DE_PANTALLA			940 MOVWF NUMERADOR_CONVERSION
892 CALL TXT_SOBRERCORRIENTE			941 MOVLW DENOMINADOR_VIN_L
893 MOVLW LCD_LEFT ;2 ROTACIONES			942 MOVWF DENOMINADOR_CONVERSION_L
894 CALL ENVIA_COMMANDO			943 MOVLW DENOMINADOR_VIN_H
895 MOVLW LCD_LEFT			944 MOVWF DENOMINADOR_CONVERSION_H
896 CALL ENVIA_COMMANDO			945 MOVI.W LCD_LINE2+6
897 CLRF PUNTERO			946 CALL PRESENTAR_MEDICION
898 RETURN			947 RETURN
899 PTR_ALARMA_SOBRETENSION			948 PTR_MEDICIONES_VOUT
900 CALL BORRAR_PANTALLA			949 CALL OBTENER_POSICION_PANTALLA
901 MOVLW .2			950 CALL TXT_LI_MEDICIONES_VOUT
902 MOVWF POSICION_DE_PANTALLA			951 CALL PREPARAR_LINEA
903 CALL TXT_SOBRETENSION			952 INCF PUNTERO,F
904 MOVI.W LCD_LEFT ;2 ROTACIONES			953 RETURN
905 CALL ENVIA_COMMANDO			954 PTR_PRESENTACION_MEDICIONES_VOUT
906 MOVLW LCD_LEFT			955 BTFSS
907 CALL ENVIA_COMMANDO			956 ESTADO,MEDICIONES_DISPUESTAS
			957 RETURN

958 BCF	ESTADO,MEDICIONES_DISPUESTAS	1008 CALL	PREPARAR_LINEA
959 BSF	STATUS,RP0	1009 INCF	PUNTERO,F
960 MOVFW	RESULTADO_VOUT_R_H	1010 RETURN	
961 BCF	STATUS,RP0	1011 PTR_PRESENTACION_MEDICIONES_OTRO	
962 MOVWF	ADRESH	1012 BTFSS	
963 BSF	STATUS,RP0	ESTADO2,MEDICIONES_DIRECTAS;ESTADO,MEDICIONES_DISPUESTAS	
964 MOVFW	RESULTADO_VOUT_R_L	1013 RETURN	
965 MOVWF	ADRESL	1014 BCF	
966 BCF	STATUS,RP0	ESTADO2,MEDICIONES_DIRECTAS;ESTADO,MEDICIONES_DISPUESTAS	
967 MOVLW	NUMERADOR_VOUT	1015 MOVLW	MEDIR_TEMPERATURA
968 MOVWF	NUMERADOR_CONVERSION	1016 CALL	MEDIR
969 MOVI.W	DENOMINADOR_VOUT_L	1017 MOVFW	ADRESH
970 MOVWF	DENOMINADOR_CONVERSION_L	1018 CLRF	ADRESH
971 MOVLW	DENOMINADOR_VOUT_H	1019 MOVWF	MNDOH
972 MOVWF	DENOMINADOR_CONVERSION_H	1020 BSF	STATUS,RP0
973 MOVLW	LCD_LINE2+6	1021 MOVFW	ADRESL
974 CALL	PRESENTAR_MEDICION	1022 CLRF	ADRESL
975 RETURN		1023 BCF	STATUS,RP0
976 PTR_MEDICIONES_IOUT		1024 MOVWF	MNDOL
977 CALL	OBTENER_POSICION_PANTALLA	1025 MOVI.W	CERO_GRADOS_KELVIN_H
978 CALL	TXT_L1_MEDICIONES_IOUT	1026 MOVWF	STDOL
979 CALL	PREPARAR_LINEA	1027 MOVI.W	CERO_GRADOS_KELVIN_L
980 INCF	PUNTERO,F	1028 MOVWF	STDOL
981 RETURN		1029 CALL	RESTA16
982 PTR_PRESENTACION_MEDICIONES_IOUT		1030 BTFSS	STATUS,C
983 BTFSS	ESTADO2,MEDICIONES_DIRECTAS	1031 GOTO	\$+7
984 RETURN		1032 MOVFW	RESTAH
985 BCF	ESTADO2,MEDICIONES_DIRECTAS	1033 MOVWF	ADRESH
986 BSF	STATUS,RP0	1034 MOVFW	RESTAL
987 MOVFW	RESULTADO_IOUT_R_H	1035 BSF	STATUS,RP0
988 BCF	STATUS,RP0	1036 MOVWF	ADRESL
989 MOVWF	ADRESH	1037 BCF	STATUS,RP0
990 BSF	STATUS,RP0	1038 MOVI.W	NUMERADOR_TEMPERATURA
991 MOVFW	RESULTADO_IOUT_R_L	1039 MOVWF	NUMERADOR_CONVERSION
992 MOVWF	ADRESL	1040 MOVI.W	
993 BCF	STATUS,RP0	DENOMINADOR_TEMPERATURA_L	
994 MOVLW	NUMERADOR_IOUT	1041 MOVWF	DENOMINADOR_CONVERSION_I.
995 MOVWF	NUMERADOR_CONVERSION	1042 MOVLW	
996 MOVLW	DENOMINADOR_IOUT_L	DENOMINADOR_TEMPERATURA_H	
997 MOVWF	DENOMINADOR_CONVERSION_L	1043 MOVWF	DENOMINADOR_CONVERSION_H
998 MOVLW	DENOMINADOR_IOUT_H	1044 MOVLW	LCD_LINE2+6
999 MOVWF	DENOMINADOR_CONVERSION_H	1045 CALL	PRESENTAR_MEDICION
1000 MOVLW	LCD_LINE2+6	1046 MOVFW	RESULTADO_CONVERSION_L
1001 CALL	PRESENTAR_MEDICION	1047 MOVWF	MNDOL
1002 MOVI.W	'%'	1048 MOVFW	RESULTADO_CONVERSION_H
1003 CALL	ENVIA_DATO	1049 MOVWF	MNDOH
1004 RETURN		1050 MOVFW	MAXIMA_TEMPERATURA_H
1005 PTR_MEDICIONES_OTRO		1051 MOVWF	STDOL
1006 CALL	OBTENER_POSICION_PANTALLA		
1007 CALL	TXT_L1_MEDICIONES_OTRO		

```

1052 MOVFW MAXIMA_TEMPERATURA_L
1053 MOVWF STDOL
1054 CALL RESTA16
1055 BTFSC STATUS,C
1056 GOTO SOBRETEMPERATURA
1057 BCF ESTADO2,FLAG_S_TEMPERATURA
1058 MOVLW
 SIN_HISTERESIS_S_TEMPERATURA_HI
1059 MOVWF MAXIMA_TEMPERATURA_HI
1060 MOVLW
 SIN_HISTERESIS_S_TEMPERATURA_L
1061 MOVWF MAXIMA_TEMPERATURA_L
1062 RETURN
1063 SOBRETEMPERATURA
1064 BTFSC ESTADO2,FLAG_S_TEMPERATURA
 ;SE MUESTRA EL MENSAJE SOLO UNA VEZ
PRODUCIDO EL EVENTO
1065 RETURN
1066 BSF ESTADO2,FLAG_S_TEMPERATURA
1067 MOVLW HISTERESIS_S_TEMPERATURA_H
1068 MOVWF MAXIMA_TEMPERATURA_H
1069 MOVLW HISTERESIS_S_TEMPERATURA_L
1070 MOVWF MAXIMA_TEMPERATURA_L
1071 CLRF TMR0
1072 MOVLW
 VALOR_SINCRONISMO_PRESENTACIONES
1073 MOVWF SINCRONISMO_PRESENTACIONES
1074 MOVLW ALARMA_SOBTTEMPERATURA
1075 MOVWF PUNTERO
1076 RETURN
1077 VER_SIMETRIA_Y_SUB_SOBT
1078 BTFSS ESTADO,MEDICION_SUB_SOBT
1079 RETURN
1080 BCF ESTADO,MEDICION_SUB_SOBT
1081 MOVFW MAXIMA_TENSION_H_VOUT
1082 MOVWF MNDOH
1083 MOVFW MAXIMA_TENSION_I_VOUT
1084 MOVWF MNDOI
1085 BSF STATUS,RP0
1086 MOVFW RESULTADO_VOUT_R_H
1087 BCF STATUS,RP0
1088 MOVWF STDOL
1089 BSF STATUS,RP0
1090 MOVFW RESULTADO_VOUT_R_L
1091 BCF STATUS,RP0
1092 MOVWF STDOL
1093 CALL RESTA16
1094 BTFSS STATUS,C
1095 GOTO SOBRETENSION_VOUT
1096 ;EXAMINANDO SUBTENSION

1097 MOVFW MINIMA_TENSION_I_VOUT
1098 MOVWF MNDOI
1099 MOVFW MINIMA_TENSION_H_VOUT
1100 MOVWF MNDOH
1101 CALL RESTA16
1102 BTFSC STATUS,C
1103 GOTO SUBTENSION_VOUT
1104 ;BTFSS ESTADO3,FLAG_INICIO_VOUT
1105 GOTO $+5
1106 BTFSC ESTADO3,FLAG_SUB_VOUT
1107 GOTO $+3
1108 BTFSS ESTADO3,FLAG_SOBT_VOUT
1109 GOTO EXAMEN_SIMETRIA;RETURN
1110 DECFSZ CONTADOR_SUB_SOBT_VOUT,F
 ;ESPERA QUE EL RETORNO A LA CONDICION
NORMAL SE MANTENGA 4 SEG APROX.
1111 GOTO EXAMEN_SIMETRIA;RETURN
1112 BSF ESTADO3,FLAG_INICIO_VOUT
1113 BCF ESTADO3,FLAG_SOBT_VOUT
1114 BCF ESTADO3,FLAG_SUB_VOUT
1115 MOVLW TIEMPO_ACTIVACION_SOBT_VOUT
1116 MOVWF
 TEMPORIZADOR_SOBTENSION_VOUT
1117 MOVLW TIEMPO_ACTIVACION_SUB_VOUT
1118 MOVWF
 TEMPORIZADOR_SUBTENSION_VOUT
1119 MOVLW SIN_HISTERESIS_SUB_H_VOUT
1120 MOVWF MINIMA_TENSION_H_VOUT
1121 MOVLW SIN_HISTERESIS_SUB_I_VOUT
1122 MOVWF MINIMA_TENSION_I_VOUT
1123 MOVLW SIN_HISTERESIS_SOBT_VOUT
1124 MOVWF MAXIMA_TENSION_H_VOUT
1125 MOVLW SIN_HISTERESIS_SOBT_VOUT
1126 MOVWF MAXIMA_TENSION_I_VOUT
1127 ;BTFSC ESTADO2,FLAG_INICIO
1128 ;RETURN
1129 ;BSF STATUS,RP0
1130 ;BSF ESTADO3,V_SALIDA_INICIAL_OK
1131 ;BCF STATUS,RP0
1132 BSF ESTADO3,FLAG_V_SALIDA_OK
1133 ;BSF ESTADO2,FLAG_INICIO
1134 GOTO EXAMEN_SIMETRIA;RETURN
1135 SOBRETENSION_VOUT
1136 MOVLW SEGUNDOS_PARA_HABILITACION
1137 MOVWF CONTADOR_SUB_SOBT_VOUT
1138 BTFSC ESTADO3,FLAG_SOBT_VOUT ;SE
MUESTRA EL MENSAJE DE SOBRETENSION SOLO
UNA VEZ PRODUCIDO EL EVENTO
1139 GOTO EXAMEN_SIMETRIA;RETURN

```

```

1140 DECSFSZ
 TEMPORIZADOR_SOBRETENSION_VOUT,F
1141 GOTO EXAMEN_SIMETRIA;RETURN
1142 MOVLW TIEMPO_ACTIVACION_SOB_VOUT
1143 MOVWF
 TEMPORIZADOR_SOBRETENSION_VOUT
1144 BCF ESTADO3,FLAG_SUB_VOUT
1145 BSF ESTADO3,FLAG_SOB_VOUT
1146 MOVLW HISTERESIS_SOB_H_VOUT
1147 MOVWF MAXIMA_TENSION_HI_VOUT
1148 MOVLW HISTERESIS_SOB_I_VOUT
1149 MOVWF MAXIMA_TENSION_L_VOUT
1150 BCF ESTADO3,FLAG_V_SALIDA_OK
1151 GOTO EXAMEN_SIMETRIA;RETURN
1152 SUBTENSION_VOUT
1153 MOVLW SEGUNDOS_PARA_HABILITACION
1154 MOVWF CONTADOR_SUB_SOB_VOUT
1155 BTFSC ESTADO3,FLAG_SUB_VOUT ;SE
MUESTRA EL MENSAJE DE SUBTENSION SOLO UNA
VEZ PRODUCIDO EL EVENTO
1156 GOTO EXAMEN_SIMETRIA;RETURN
1157 DECSFSZ
 TEMPORIZADOR_SUBTENSION_VOUT,F
1158 GOTO EXAMEN_SIMETRIA;RETURN
1159 MOVLW TIEMPO_ACTIVACION_SUB_VOUT
1160 MOVWF
 TEMPORIZADOR_SUBTENSION_VOUT
1161 BCF ESTADO3,FLAG_SOB_VOUT
1162 BSF ESTADO3,FLAG_SUB_VOUT
1163 MOVLW HISTERESIS_SUB_H_VOUT
1164 MOVWF MINIM_TENSION_H_VOUT
1165 MOVLW HISTERESIS_SUB_I_VOUT
1166 MOVWF MINIMA_TENSION_L_VOUT
1167 BCF ESTADO3,FLAG_V_SALIDA_OK
1168 EXAMEN_SIMETRIA
1169 ;;;;;;;;;;;EXAMEN DE FALLA DE SIMETRIA
DEL SINCRONISMO
1170 BSF STATUS,RP0
1171 MOVFW ALARMA_SINCRONISMO_R
1172 XORLW DATO_FALLA_SINCRONISMO
1173 BTFSC STATUS,Z
1174 GOTO FALLA_SIMETRIA
1175 BCF STATUS,RP0
1176 BCF ESTADO,FLAG_FALLA_SIMETRIA
1177 GOTO SEGUIR_EXAMEN_SUB_SOB
1178 FALLA_SIMETRIA
1179 BCF STATUS,RP0
1180 BTFSC ESTADO,FLAG_FALLA_SIMETRIA
1181 GOTO SEGUIR_EXAMEN_SUB_SOB
1182 BSF ESTADO,FLAG_FALLA_SIMETRIA
1183 CLRF TMR0
1184 MOVLW
 VALOR_SINCRONISMO_PRESENTACIONES
 ;RESET DEL TIMER PARA PRESENTACION
COMPLETA DE LA ALARMA
1185 MOVWF SINCRONISMO_PRESENTACIONES
1186 MOVLW ALARMA_FALLA_SIMETRIA
1187 MOVWF PUNTERO
1188 SEGUIR_EXAMEN_SUB_SOB
1189 MOVFW MAXIMA_TENSION_HI
1190 MOVWF MNDOH
1191 MOVFW MAXIMA_TENSION_L
1192 MOVWF MNDOL
1193 BSF STATUS,RP0
1194 MOVFW RESULTADO_VIN_R_HI
1195 BCF STATUS,RP0
1196 MOVWF STDOHI
1197 BSF STATUS,RP0
1198 MOVFW RESULTADO_VIN_R_L
1199 BCF STATUS,RP0
1200 MOVWF STDOI
1201 CALL RESTA16
1202 BTFSS STATUS,C
1203 GOTO SOBRETENSION
1204 EXAMINAR_SUB
1205 MOVFW MINIMA_TENSION_L
1206 MOVWF MNDOL
1207 MOVFW MINIMA_TENSION_HI
1208 MOVWF MNDOH
1209 CALL RESTA16
1210 BTFSC STATUS,C
1211 GOTO SUBTENSION
1212 GOTO CONDICION_NORMAL
1213 SUBTENSION
1214 MOVLW SEGUNDOS_PARA_HABILITACION
1215 MOVWF CONTADOR_SUB_SOB
1216 BTFSC ESTADO,FLAG_SUB ;SE MUESTRA
EL MENSAJE DE SUBTENSION SOLO UNA VEZ
PRODUCIDO EL EVENTO
1217 RETURN
1218 DECSFSZ TEMPORIZADOR_SUBTENSION,F
1219 RETURN
1220 MOVLW TIEMPO_ACTIVACION_SOB_SUB
1221 MOVWF TEMPORIZADOR_SUBTENSION
1222 BCF ESTADO,FLAG_SOB
1223 BSF ESTADO,FLAG_SUB
1224 MOVLW HISTERESIS_SUB_HI
1225 MOVWF MINIMA_TENSION_HI
1226 MOVLW HISTERESIS_SUB_L
1227 MOVWF MINIMA_TENSION_L

```

```

1228 CLRF TMR0
1229 MOVI.W
 VALOR_SINCRONISMO_PRESENTACIONES
 ;RESET DEL TIMER2 PARA PRESENTACION
 COMPLETA DE LA ALARMA
1230 MOVWF SINCRONISMO_PRESENTACIONES
1231 MOVLW ALARMA_SUBTENSION
1232 MOVWF PUNTERO
1233 RETURN
1234 CONDICION_NORMAL.
1235 BTFSS ESTADO2,FLAG_INICIO
1236 GOTO $+5
1237 BTFSC ESTADO,FLAG_SUB
1238 GOTO $+3
1239 BTFSS ESTADO,FLAG_SOBI
1240 RETURN

1241 DECFSZ CONTADOR_SUB_SOBI
 ;ESPERA QUE EL RETORNO A LA CONDICION
 NORMAL SE MANTENGA 4 SEG APROX.
1242 RETURN
1243 BSF ESTADO2,FLAG_INICIO
1244 BCF ESTADO,FLAG_SOBI
1245 BCF ESTADO,FLAG_SUB
1246 MOVLW TIEMPO_ACTIVACION_SOBI
1247 MOVWF TEMPORIZADOR_SOBTENSION
1248 MOVWF TEMPORIZADOR_SUBTENSION
1249 MOVLW SIN_HISTERESIS_SOBI
1250 MOVWF MINIMA_TENSION_HI
1251 MOVLW SIN_HISTERESIS_SOBL
1252 MOVWF MINIMA_TENSION_BL
1253 MOVLW SIN_HISTERESIS_SOBH
1254 MOVWF MAXIMA_TENSION_H
1255 MOVLW SIN_HISTERESIS_SOBL
1256 MOVWF MAXIMA_TENSION_BL
1257 BTFSC ESTADO2,FLAG_INICIO
1258 RETURN
1259 SOBTENSION
1260 MOVLW SEGUNDOS_PARA_HABILITACION
1261 MOVWF CONTADOR_SUB_SOBI
1262 BTFSC ESTADO,FLAG_SOBI ;SE MUESTRA
 EL MENSAJE DE SOBTENSION SOLO UNA VEZ
 PRODUCIDO EL EVENTO
1263 RETURN
1264 DECFSZ
 TEMPORIZADOR_SOBTENSION,F
1265 RETURN
1266 MOVLW TIEMPO_ACTIVACION_SOBI
1267 MOVWF TEMPORIZADOR_SOBTENSION
1268 BCF ESTADO,FLAG_SUB

1269 BSF ESTADO,FLAG_SOBI
1270 MOVI.W
 HISTERESIS_SOBI_H
1271 MOVWF MAXIMA_TENSION_H
1272 MOVI.W
 HISTERESIS_SOBI_L
1273 MOVWF MAXIMA_TENSION_BL
1274 CLRF TMR0
1275 MOVI.W
 VALOR_SINCRONISMO_PRESENTACIONES
1276 MOVWF SINCRONISMO_PRESENTACIONES
1277 MOVI.W
 ALARMA_SOBTENSION
1278 MOVWF PUNTERO
1279 RETURN
1280 VER_SOBTENSION
1281 BTFSS
 ESTADO2,MEDICION_SOBTENSION
1282 RETURN
1283 IOUT
1284 BCF INTCON,GIE
1285 CALL DESHABILITAR_RECEPCION
1286 BCF
 INTCON,INTF;ESTADO3,FLAG_ESPERA_SINCRO
 SMO
1287 CLRWDI
1288 BTFSS INTCON,INTF
1289 GOTO $-2;
1290 RETURN
1291 BCF
 ESTADO3,FLAG_ESPERA_SINCRO
1292 BCF
 ESTADO2,MEDICION_SOBTENSION
1293 MOVLW MEDIR_IOUT_R
1294 MOVWF TEMP2;SEL_ADCON0
1295 CALL CALCULO_IRMS
1296 CALL HABILITAR_RECEPCION
1297 BSF INTCON,GIE
1298 ;GOTO FIN_DE_PROGRAMA
1299 MOVFW RAIZH
1300 MOVWF MNDOH
1301 BSF STATUS,RP0
1302 MOVWF RESULTADO_IOUT_R_H
1303 BCF STATUS,RP0
1304 MOVFW RAIZL
1305 MOVWF MNDOI
1306 BSF STATUS,RP0
1307 MOVWF RESULTADO_IOUT_R_L
1308 BCF STATUS,RP0
1309 MOVFW SOBTENSION_H
1310 MOVWF STDQH
1311 MOVFW SOBTENSION_L
1312 MOVWF STDOL

```

```

1313 CALL RESTA16
1314 BTFSC STATUS,C
1315 GOTO HAY_SORECARGA_R
1316 CLRF IK_R_H3 ;RESET DE LA
INTEGRAL
1317 CLRF IK_R_H
1318 CLRF IK_R_L
1319 GOTO DETERMINAR_NO_SORECARGA
1320 HAY_SORECARGA_R
1321 CALL VER_PRESENTACION_SORECARGA
1322 BTFSS ESTADO3,FLAG_CARGA_OK
1323 RETURN
1324 CLRF SMDO1H3 ;DE LA DIFERENCIA DE
PDC-SORECARGA (125% O 100%)
1325 MOVWF RESTAH
1326 MOVWF SMDO1H
1327 MOVWF RESTAL
1328 MOVWF SMDO1L
1329 MOVWF IK_R_H3
1330 MOVWF SMDO2H3
1331 MOVWF IK_R_H
1332 MOVWF SMDO2H
1333 MOVWF IK_R_L
1334 MOVWF SMDO2L
1335 CALL SUMA24
1336 MOVFW SUMAH3
1337 MOVWF IK_R_H3
1338 MOVWF MNDOH3
1339 MOVFW SUMAH
1340 MOVWF IK_R_H
1341 MOVWF MNDOH
1342 MOVFW SUMAL
1343 MOVWF IK_R_L
1344 MOVWF MNDOL
1345 CALL VER_SORECARGA_PERMANENTE
1346 RETURN
1347 DETERMINAR_NO_SORECARGA
1348 BCF ESTADO,FLAG_ALARMA_SORECARGA
1349 MOVLW SIN_HISTERESIS_SORECARGA_L
1350 MOVWF SORECARGA_L
1351 MOVLW SIN_HISTERESIS_SORECARGA_H
1352 MOVWF SORECARGA_H
1353 BTFSC ESTADO3,FLAG_CARGA_OK
1354 RETURN
1355 BSF STATUS,RP0
1356 DECSFZ  CONTADOR_SORECARGA,F
;ESPERA QUE EL RETORNO A LA CONDICION
NORMAL SE MANTENGA 4 SEG APROX.
1357 GOTO $+5
1358 MOVLW
TIEMPO_MINIMO_CARGA_NORMAL
1359 MOVWF CONTADOR_SORECARGA
1360 BCF STATUS,RP0
1361 BSF ESTADO3,FLAG_CARGA_OK
1362 BCF STATUS,RP0
1363 RETURN
1364 VER_PRESENTACION_SORECARGA
1365 MOVLW HISTERESIS_SORECARGA_H
1366 MOVWF SORECARGA_H
1367 MOVLW HISTERESIS_SORECARGA_L
1368 MOVWF SORECARGA_L
1369 MOVLW
TIEMPO_MINIMO_CARGA_NORMAL
1370 BSF STATUS,RP0
1371 MOVWF CONTADOR_SORECARGA
1372 BCF STATUS,RP0
1373 BTFSC
ESTADO,FLAG_ALARMA_SORECARGA
1374 RETURN
1375 BSF
ESTADO,FLAG_ALARMA_SORECARGA
1376 CLRF TMR0
1377 MOVLW
VALOR_SINCRONISMO_PRESENTACIONES
1378 MOVWF SINCRONISMO_PRESENTACIONES
1379 MOVLW ALARMA_SORECARGA
1380 MOVWF PUNTERO
1381 RETURN
1382 VER_SORECARGA_PERMANENTE
1383 MOVLW
LIMITE_INTEGRACION_CORRIENTE_H3
1384 MOVWF STDOH3
1385 MOVLW
LIMITE_INTEGRACION_CORRIENTE_H
1386 MOVWF STDOH
1387 MOVLW
LIMITE_INTEGRACION_CORRIENTE_L
1388 MOVWF STDOL
1389 CALL RESTA24
1390 BTFSC STATUS,C
1391 BCF ESTADO3,FLAG_CARGA_OK
1392 RETURN
1393 ;EXAMEN DE ERROR EN RX
1394 EXAMINAR_ERROR_EN RECEPCION
1395 BTFSC RCSTA,OERR

```

```

1396 GOTO FALLA RECEPCION_RS232
1397 BTFSS RCSTA,FERR
1398 GOTO RECEPCION_RS232_OK
1399 MOVFW RCREG
1400 FALLA RECEPCION_RS232
1401 BSF
 ESTADO,FLAG_RECEPCION_RS_232
1402 RETURN
1403 RECEPCION_RS232_OK
1404 BCF
 ESTADO,FLAG_RECEPCION_RS_232
1405 RETURN
1406 ;;;RUTINAS DE HABILITACION DE LA
RECEPCION DEL PUERTO SERIAL.
1407 HABILITAR_RECEPCION
1408 BSF RCSTA,CREN ;HABILITA
RECEPCION
1409 BSF STATUS,RP0
1410 BSF PIE1,RCIE ;HABILITANDO
INTERRUPCION DE RECEPCION DEL PUERTO SERIAL.
1411 BCF STATUS,RP0
1412 RETURN
1413 DESHABILITAR_RECEPCION
1414 BCF RCSTA,CREN ;DESHABILITA
RECEPCION
1415 BSF STATUS,RP0
1416 BCF PIE1,RCIE ;DESHABILITANDO
INTERRUPCION RECEPCION PUERTO SERIAL.
1417 BCF STATUS,RP0
1418 RETURN
1419 ;;;RUTINA DE MEDICIONES
GENERALES;::::::::::::::::::
1420 MEDIR
1421 MOVWF ADCON0 ;SELECCIONA
FOSC/8,CANAL AN Y ACTIVA EL MODULO A/D
1422 GOTO $+1
1423 GOTO $+1
1424 GOTO $+1
1425 GOTO $+1
1426 GOTO $+1
1427 GOTO $+1
1428 GOTO $+1
1429 GOTO $+1
1430 GOTO $+1
1431 BSF ADCON0,GO ;INICIO DE
CONVERSION A/D
1432 BTFSC ADCON0,GO ;TEST DE ESTADO DE
CONVERSION
1433 GOTO $-1
1434 BCF ADCON0,ADON ;APAGA EL
MODULO A/D
1435 RETURN
1436 CALCULO_IRMS
1437 MOVLW NUMERO_MEDICIONES
1438 MOVWF CONTADOR_DE_MEDICIONES
1439 BCF
 ESTADO3,INDICADOR_ACARREO_24
1440 CLRF ACUMULADOR_H3
1441 CLRF ACUMULADOR_HI
1442 CLRF ACUMULADOR_L
1443 ;BCF STATUS,RP0
1444 BSF PORTB,I
1445 MEDICION_RMS_IOUT
1446 CLRWDAT
1447 MOVFW TEMP2
1448 CALL MEDIR
1449 MOVFW ADRESH
1450 MOVWF BASEHI
1451 BSF STATUS,RP0
1452 MOVFW ADRESL
1453 BCF STATUS,RP0
1454 MOVWF BASEI
1455 CALL ELEVAR_AL CUADRADO
1456 MOVFW CUADRADOI
1457 MOVWF SMDOIL
1458 MOVFW CUADRADOII
1459 MOVWF SMDOIII
1460 MOVFW CUADRADOH3
1461 MOVWF SMDOIH3
1462 MOVFW ACUMULADOR_L
1463 MOVWF SMDO2L
1464 MOVFW ACUMULADOR_HI
1465 MOVWF SMDO2H
1466 MOVFW ACUMULADOR_H3
1467 MOVWF SMDO2H3
1468 CALL SUMA24
1469 BTFSC STATUS,C
1470 BSF
 ESTADO3,INDICADOR_ACARREO_24
1471 MOVFW SUMAL
1472 MOVWF ACUMULADOR_L
1473 MOVFW SUMAH
1474 MOVWF ACUMULADOR_HI
1475 MOVFW SUMAH3
1476 MOVWF ACUMULADOR_H3
1477 MOVLW COMPLEMENTO_DT
1478 MOVWF TEMPI
1479 DECFSZ TEMPI,F
1480 GOTO $-1

```

```

1481 DECFSZ  CONTADOR_DE_MEDICIONES,F 1529  MOVFW RESTOL
1482 GOTO MEDICION_RMS_IOUT
1483 BCF PORTB,1
1484 BCF STATUS,
1485 BTFSC  ESTADO3,INDICADOR_ACARREO_24
1486 BSF STATUS,C
1487 RRF ACUMULADOR_H13,F
1488 RRF ACUMULADOR_H1,F
1489 RRF ACUMULADOR_L1,F
1490 MOVFW  ACUMULADOR_L1
1491 MOVWF  RADICANDO1
1492 MOVFW  ACUMULADOR_H1
1493 MOVWF  RADICANDO2
1494 MOVFW  ACUMULADOR_H13
1495 MOVWF  RADICANDO3
1496 CALL RAIZ CUADRADA
1497 RETURN
1498 ;----RUTINA PARA OBTENER LAS MEDIDAS A
ESCALA VOLTIOS(AC,DC),AMPERIOS,°C, ETC---
1499 CONVERSION
1500 BSF STATUS,RP0
1501 MOVFW  ADRESL
1502 BCF STATUS.RP0
1503 MOVWF  MPDORL
1504 MOVFW  ADRESH
1505 MOVWF  MPDORH
1506 MOVFW  NUMERADOR_CONVERSION
1507 MOVWF  MPNDO
1508 CALL MULTIPLICACION12X4
1509 MOVFW  PROH
1510 MOVWF  DVDOH
1511 MOVFW  PROL
1512 MOVWF  DVDOH
1513 MOVFW  DENOMINADOR_CONVERSION_H
1514 MOVWF  DVSORH
1515 MOVFW  DENOMINADOR_CONVERSION_L
1516 MOVWF  DVSORL
1517 CALL DIVISION
1518 MOVFW  COCIE_H
1519 MOVWF  RESULTADO_CONVERSION_H
1520 MOVFW  COCIE_L
1521 MOVWF  RESULTADO_CONVERSION_L
1522 RETURN
1523 ;--RUTINA PARA DESCOMONER EL
NUMERO EN SUS DIGITOS ASCII-----
1524 DECOMPOSICION_ASCII
1525 MOVFW  RESULTADO_CONVERSION_H
1526 MOVWF  DVDOH
1527 MOVFW  RESULTADO_CONVERSION_L
1528 MOVWF  DVDOH
1529 MOVFW  RESTOL
1530 MOVWF  DVDOH
1531 MOVFW  RESTOH
1532 MOVWF  DVDOH
1533 MOVLW  .100
1534 MOVWF  DVSORL
1535 CLRF DVSORH
1536 CALL DIVISION
1537 MOVFW  COCIE_L
1538 CALL ASCII
1539 BSF STATUS,RP0
1540 MOVWF  CENTENA
1541 BCF STATUS,RP0
1542 MOVFW  RESTOL
1543 MOVWF  DVDOH
1544 CLRF DVDOH
1545 MOVLW  .10
1546 MOVWF  DVSORL
1547 CLRF DVSORH
1548 CALL DIVISION
1549 MOVFW  COCIE_L
1550 CALL ASCII
1551 BSF STATUS,RP0
1552 MOVWF  DECENA
1553 BCF STATUS,RP0
1554 MOVFW  RESTOL
1555 CALL ASCII
1556 BSF STATUS,RP0
1557 MOVWF  UNIDAD
1558 BCF STATUS,RP0
1559 RETURN
1560 ;;;;;RUTINAS DE OPERACIONES
ARITMETICAS;-----;
1561 ;---RUTINA PARA MULTIPLICACIÓN DE 12X4
BITS-----;
1562 MULTIPLICACION12X4
1563 CLRF  PROH
1564 CLRF  PROL
1565 MOVLW  4
1566 MOVWF  CONTADOR_TEMPORAL
1567 BUCLE4
1568 RRF MPNDO,F
1569 BTFS  STATUS,C
1570 GOTO CERO4
1571 MOVFW  MPDORL
1572 ADDWF  PROL,F ;ACUMULA MPNDOR
1573 BTFS  STATUS,C
1574 GOTO $+2
1575 INCF  PROH,F
1576 MOVFW  MPDORH

```

```

1577 ADDWF PROL,F
1578 CERO4
1579 BCF STATUS,C
1580 RLF MPDORL,F ;SE EXTRAE LSB
DE PROL...
1581 RLF MPDORH,F ;... YSE PONE EN
PROL.
1582 DECFSZ CONTADOR_TEMPORAL,F;10
VECES PARA TODOS LOS BITS DEL MPDOR
1583 GOTO BUCLE4
1584 RETURN
1585 ;-----RUTINA DE DIFERENCIA DE 16
BITS(ACARREO EN STATUS,C)---
1586 RESTA16
1587 MOVFW STDO1L
1588 SUBWF MNDO1,W
1589 BTFSS STATUS,C
1590 GOTO $+6
1591 MOVWF RESTA1L
1592 MOVFW STDOH
1593 SUBWF MNDOH,W
1594 MOVWF RESTAH
1595 RETURN
1596 MOVWF RESTAL
1597 COMF STDOH,W
1598 ADDWF MNDOH,W
1599 MOVWF RESTAH
1600 RETURN
1601 ;---RUTINA DE DIFERENCIA DE 24
BITS(ACARREO EN STATUS,C)--
1602 RESTA24
1603 MOVFW STDO1L
1604 SUBWF MNDO1L,W
1605 MOVWF RESTAL
1606 BTFSS STATUS,C
1607 GOTO $+5
1608 MOVFW STDOH
1609 SUBWF MNDOH,W
1610 MOVWF RESTAH
1611 GOTO $+4
1612 COMF STDOH,W
1613 ADDWF MNDO1L,W
1614 MOVWF RESTAH
1615 BTFSS STATUS,C
1616 GOTO $+5
1617 MOVFW STDOH3
1618 SUBWF MNDOH3,W
1619 MOVWF RESTAH3
1620 RETURN
1621 COMF STDOH3,W
1622 ADDWF MNDOH3,W
1623 MOVWF RESTAH3
1624 RETURN
1625 ;---RUTINA DE SUMA DE 24 BITS(ACARREO
EN STATUS,C)---
1626 SUMA24
1627 MOVFW SMDO1L
1628 ADDWF SMDO1L,W
1629 MOVWF SUMAL
1630 BTFSS STATUS,C
1631 GOTO $.12
1632 MOVFW SMDO1H
1633 ADDWF SMDO1H,W
1634 BTFSS STATUS,C
1635 GOTO $.5
1636 ADDLW .1
1637 MOVWF SUMAH
1638 BSF STATUS,C
1639 GOTO SUMANDO_3
1640 ADDLW .1
1641 MOVWF SUMAH
1642 GOTO SUMANDO_3
1643 MOVFW SMDO1H
1644 ADDWF SMDO2H,W
1645 MOVWF SUMAH
1646 SUMANDO_3
1647 BTFSS STATUS,C
1648 GOTO $.12
1649 MOVFW SMDO1H3
1650 ADDWF SMDO2H3,W
1651 BTFSS STATUS,C
1652 GOTO $.5
1653 ADDLW .1
1654 MOVWF SUMAH3
1655 BSF STATUS,C
1656 RETURN
1657 ADDLW .1
1658 MOVWF SUMAH3
1659 RETURN
1660 MOVFW SMDO1H3
1661 ADDWF SMDO2H3,W
1662 MOVWF SUMAH3
1663 RETURN
1664 ;--RUTINA DE DIVISION DE 16/16BITS--
1665 DIVISION
1666 CLRF RESTO1L
1667 CLRF RESTO1H
1668 ;BCF STATUS,RP0
1669 CLRF COCIE_L
1670 CLRF COCIE_H

```

```

1671 MOVLW .16 ;PARA LOS 16 BITS
1672 MOVWF CONTADOR_TEMPORAL
1673 BUCLEI
1674 RLF DVDOL,F ;DESPLAZA BITS
DEI DIVIDENDO UNO EN UNO...
1675 RLF DVDOH,F
1676 RLF RESTOH,F ;...QUE SERVIRÁ
PARA LA DIVISIÓN CON EL DIVISOR
1677 RLF RESTOH,F
1678 MOVFW RESTOI.
1679 MOVWF MNDOI.
1680 MOVFW RESTOH
1681 MOVWF MNDOH
1682 MOVFW DVSORH ;COMPARA SI SE
PUEDE DIVIDIR...
1683 MOVWF STDOH
1684 MOVFW DVSORL
1685 MOVWF STDOL
1686 CALL RESTA16
1687 BTFSS STATUS,C ;POR AHORA
1688 GOTO NODIVI ;NO, ENTONCES IR A
NO DIVISIBLE
1689 RLF COCIE_L,F ;SI, ENTONCES
DESPLAZAR "1" DEL ACARREO AL COCIENTE
1690 RLF COCIE_H,F
1691 MOVFW RESTAH
1692 MOVWF RESTOH ;GUARDAR LA
RESTA EN REGA
1693 MOVFW RESTAL
1694 MOVWF RESTOL
1695 GOTO DECREI ;IR A DECREMENTAR
CONTADOR
1696 NODIVI
1697 RLF COCIE_L,F ;SI NO HAY
DIVISIBILIDAD ENTONCES DESPLAZAR "0" DEL
ACARREO AL COCIENTE
1698 RLF COCIE_H,F
1699 DECREI
1700 DECFSZ CONTADOR_TEMPORAL,F
;DECREMENTA CONTADOR, SI FUERON 16...
1701 GOTO BUCLEI ;...DESPLAZAMIENTOS
ENTONCES SALIR DEL BUCLE
1702 RETURN
1703 ;--RUTINA PARA MULTIPLICACIÓN DE 8X8
BITS-----
1704 MULTIPLICACION8X8
1705 CLRF PROH
1706 CLRF PROL
1707 MOVLW 0X08
1708 MOVWF CONTADOR_TEMPORAL
1709 BUCLE8
1710 RRF MPDORL,F ;ANALIZA BIT DEL
1711 BTFSS STATUS,C ;...MULTIPLICADOR
1712 GOTO CERO
1713 MOVF MPNDO,W
1714 ADDWF PROH,F ;ACUMULA +MPNDO
1715 CERO
1716 RRF PROH,F ;SI FUE CERO
SOLAMENTE SE EXTRAЕ BIT LSB DE...
1717 RRF PROL,F ;...PROH Y SE PONE EN
PROL
1718 DECFSZ CONTADOR_TEMPORAL,F ;8
VE ES PARA TODO EL BYTE DEL MPDOR
1719 GOTO BUCLE8
1720 ;BCF STATUS,RP0
1721 RETURN
1722 ;----RUTINA QUE ELEVA AL CUADRADO UN
NUMERO DE 10 BITS--
1723 ELEVVAR_AL_CUADRADO
1724 MOVFW BASEL
1725 MOVWF MPNDO
1726 MOVWF MPDORL
1727 CALL MULTIPLICACION8X8
1728 CLRF SMDOH
1729 CLRF SMDOIL
1730 CLRF SMDO2H
1731 CLRF SMDO2L
1732 BTFSC BASEH,0
1733 BSF SMDOIL,7
1734 BTFSC BASEH,1
1735 BSF SMDO1H,0
1736 MOVFW BASEL
1737 ADDWF SMDOIL,F
1738 BTFSC STATUS,C
1739 INCF SMDO1H,F
1740 BTFSS BASEH,0
1741 GOTO $+5
1742 MOVFW SMDOIL
1743 ADDWF SMDO2I,F
1744 MOVFW SMDOII
1745 ADDWF SMDO2II,F
1746 BTFSS BASEH,1
1747 GOTO $+.11
1748 BCF STATUS,C
1749 RLF SMDOIL,F
1750 RLF SMDO1H,F
1751 MOVFW SMDOIL
1752 ADDWF SMDO2I,F
1753 BTFSS STATUS,C

```

```

1754 GOTO $+2
1755 INCF SMDO2H,F
1756 MOVFW SMDO1H
1757 ADDWF SMDO2H,F
1758 CLRF CUADRADOH
1759 CLRF CUADRADOL
1760 CLRF CUADRADOH3
1761 BTFSC SMDO2H,3
1762 BSF CUADRADOH3,4
1763 BTFSC SMDO2H,2
1764 BSF CUADRADOH3,3
1765 BTFSC SMDO2H,1
1766 BSF CUADRADOH3,2
1767 BTFSC SMDO2H,0
1768 BSF CUADRADOH3,1
1769 BTFSC SMDO2L,7
1770 BSF CUADRADOH3,0
1771 BTFSC SMDO2L,6
1772 BSF CUADRADOH,7
1773 BTFSC SMDO2L,5
1774 BSF CUADRADOH,6
1775 BTFSC SMDO2L,4
1776 BSF CUADRADOH,5
1777 BTFSC SMDO2L,3
1778 BSF CUADRADOH,4
1779 BTFSC SMDO2L,2
1780 BSF CUADRADOH,3
1781 BTFSC SMDO2L,1
1782 BSF CUADRADOH,2
1783 BTFSC SMDO2L,0
1784 BSF CUADRADOH,1
1785 MOVFW PROL
1786 ADDWF CUADRADOL,F
1787 BTFSS STATUS,C
1788 GOTO $+6
1789 MOVLW
1790 ADDWF CUADRADOH,F
1791 BTFSS STATUS,C
1792 GOTO $+2
1793 INCF CUADRADOH3,F
1794 MOVFW PROH
1795 ADDWF CUADRADOH,F
1796 BTFSS STATUS,C
1797 GOTO $+2
1798 INCF CUADRADOH3,F
1799 RETURN
1800 ;----RUTINA DE RAIZ CUADRADA PARA
RADICANDO DE 24 BITS-----
1801 RAIZ CUADRADA
1802 CLRF TEMPORAL_RADICANDO_I
1803 CLRF TEMPORAL_RADICANDO_2
1804 CLRF TEMPORAL_RADICANDO_3
1805 CLRF RAIZL
1806 CLRF RAIZH
1807 CLRF STDOH3
1808 MOVLW .24 ; PARA 24 BITS
1809 MOVWF CONTADOR_TEMPORAL
1810 BCF ESTADO3,INDICADOR_PAR_EN_RAIZ CUADRAD
A ;FLAG QUE INDICA SI EL BIT DEL RADICANDO
TIENE POSICIÓN PAR
1811 VER_PRIMER_BIT
1812 BTFSS ESTADO3,INDICADOR_PAR_EN_RAIZ CUADRAD
A
1813 GOTO $+3
1814 BCF ESTADO3,INDICADOR_PAR_EN_RAIZ CUADRAD
A
1815 GOTO $+2
1816 BSF ESTADO3,INDICADOR_PAR_EN_RAIZ CUADRAD
A
1817 BCF STATUS,C
1818 RLF RADICANDO1,F
1819 RLF RADICANDO2,F
1820 RLF RADICANDO3,F
1821 BTFSC STATUS,C
1822 GOTO INICIAR_CALCULO_RAIZ
1823 DECFSZ CONTADOR_TEMPORAL,F
1824 GOTO VER_PRIMER_BIT
1825 RETURN
1826 INICIAR_CALCULO_RAIZ
1827 BSF RAIZL,0 ;OBteniendo LA
PRIMERA RAIZ
1828 DECFSZ CONTADOR_TEMPORAL,F
1829 GOTO $+2
1830 RETURN
1831 BSF TEMPORAL_RADICANDO_I,0
1832 BTFSS ESTADO3,INDICADOR_PAR_EN_RAIZ CUADRAD
A
1833 GOTO $+8
1834 RLF RADICANDO1,F
1835 RLF RADICANDO2,F
1836 RLF RADICANDO3,F
1837 RLF TEMPORAL_RADICANDO_I,F
1838 DECFSZ CONTADOR_TEMPORAL,F
1839 GOTO $+2
1840 RETURN

```

1841	DEC F	TEMPORAL_RADICANDO_1,F	1890	MOVWF	TEMPORAL_RADICANDO_3
	;RESTANDO LA PRIMERA RAIZ		1891	BSF	STATUS,C
1842	BUCLE_CALCULO_RAIZ		1892	RLF	RAIZL,F
1843	RLF	RADICANDO1,F	1893	RLF	RAIZH,F
1844	RLF	RADICANDO2,F	1894	VER_SI_24_VECES	
1845	RLF	RADICANDO3,F	1895	DECFSZ	CONTADOR_TEMPORAL,F
1846	RLF	TEMPORAL_RADICANDO_1,F	1896	GOTO	\$+2
1847	RLF	TEMPORAL_RADICANDO_2,F	1897	RETURN	
1848	RLF	TEMPORAL_RADICANDO_3,F	1898	DECFSZ	CONTADOR_TEMPORAL,F
1849	RLF	RADICANDO1,F	1899	GOTO	BUCLE_CALCULO_RAIZ
1850	RLF	RADICANDO2,F	1900	RETURN	
1851	RLF	RADICANDO3,F	1901	;;;	RUTINAS DE TEXTO;;;;;
1852	RLF	TEMPORAL_RADICANDO_1,F	1902	ACLARAR_LINEA	
1853	RLF	TEMPORAL_RADICANDO_2,F	1903	MOVLW	.16
1854	RLF	TEMPORAL_RADICANDO_3,F	1904	MOVWF	TEMP2
1855	MOVFW	RAIZL	1905	MOVLW	
1856	MOVWF	PRODUCTO1	1906	CALL	ENVIA_DATO
1857	MOVFW	RAIZH	1907	DECFSZ	TEMP2,F
1858	MOVWF	PRODUCTO2	1908	GOTO	\$-3
1859	BCF	STATUS,C	1909	RETURN	
1860	RLF	PRODUCTO1,F	1910	PRESENTAR_MEDICION	
1861	RLF	PRODUCTO2,F	1911	ADDWF	POSICION_DE_PANTALLA,W
1862	RLF	PRODUCTO1,F	1912	CALL	ENVIA_COMMANDO
1863	RLF	PRODUCTO2,F	1913	CALL	CONVERSION
1864	MOVLW	.1	1914	CALL	DESCOMPOSICION_ASCII
1865	ADDWF	PRODUCTO1,F	1915	BSF	STATUS,RP0
1866	BTFSC	STATUS,C	1916	MOVFW	CENTENA
1867	ADDWF	PRODUCTO2,F	1917	BCF	STATUS,RP0
1868	MOVFW	TEMPORAL_RADICANDO_1	1918	CALL	ENVIA_DATO
1869	MOVWF	MNDOL	1919	BSF	STATUS,RP0
1870	MOVFW	TEMPORAL_RADICANDO_2	1920	MOVFW	DECENA
1871	MOVWF	MNDOH	1921	BCF	STATUS,RP0
1872	MOVFW	TEMPORAL_RADICANDO_3	1922	CALL	ENVIA_DATO
1873	MOVWF	MNDOH3	1923	BSF	STATUS,RP0
1874	MOVFW	PRODUCTO1	1924	MOVFW	UNIDAD
1875	MOVWF	STDOL	1925	BCF	STATUS,RP0
1876	MOVFW	PRODUCTO2	1926	CALL	ENVIA_DATO
1877	MOVWF	STDOH	1927	RETURN	
1878	CALL	RESTA24	1928	OBTENER_POSICION_PANTALLA	
1879	BTFSC	STATUS,C	1929	MOVFW	POSICION_DE_PANTALLA
1880	GOTO	\$+4	1930	SUBLW,2	
1881	;BCF	STATUS,C	1931	BTFSS	STATUS,C
1882	RLF	RAIZL,F	1932	GOTO	\$+4
1883	RLF	RAIZH,F	1933	MOVLW	.22
1884	GOTO	VER_SI_24_VECES	1934	MOVWF	POSICION_DE_PANTALLA
1885	MOVFW	RESTAL	1935	RETURN	
1886	MOVWF	TEMPORAL_RADICANDO_1	1936	MOVLW	.2
1887	MOVFW	RESTAH	1937	MOVWF	POSICION_DE_PANTALLA
1888	MOVWF	TEMPORAL_RADICANDO_2	1938	RETURN	
1889	MOVFW	RESTAH3	1939	PREPARAR_LINEA	

```

1940 MOVI.W LCD_LINE2
1941 ADDWF POSICION_DE_PANTALLA,W
1942 CALL ENVIA_COMMANDO
1943 CALL ACLARAR_LINEA
1944 MOVI.W .20
1945 BSF STATUS,RP0
1946 MOVWF TEMP4
1947 BCF STATUS,RP0
1948 BSF
 ESTADO2,FLAG_ROTACION_PANTALLA
1949 RETURN
1950 ROTACION_PANTALLA
1951 BSF STATUS,RP0
1952 MOVF TEMP4,F
1953 BCF STATUS,RP0
1954 BTFSS STATUS,Z
1955 GOTO $+3
1956 RETURN
1957 BTFSS
 ESTADO2,FLAG_ROTACION_CARACTER
1958 RETURN
1959 MOVLW LCD_LEFT
1960 CALL ENVIA_COMMANDO
1961 BSF STATUS,RP0
1962 DECF TEMP4,F
1963 BCF STATUS,RP0
1964 BCF
 ESTADO2,FLAG_ROTACION_CARACTER
1965 RETURN
1966 PARTE1_TXT_LINE1
1967 MOVLW LCD_LINE1
1968 GOTO $+2
1969 PARTE1_TXT_LINE2
1970 MOVLW LCD_LINE2
1971 ADDWF POSICION_DE_PANTALLA,W
1972 CALL ENVIA_COMMANDO
1973 CLRF CONTA_CARACTER
1974 RETURN
1975 PARTE2_TXT
1976 CALL ENVIA_DATO
1977 INCF CONTA_CARACTER,F
1978 MOVI.W .16
1979 XORWF CONTA_CARACTER,W
1980 RETURN
1981 TXT_LI_MEDICIONES_VIN
1982 CALL PARTE1_TXT_LINE1
1983 CALL CHAR_MEDICIONES_VIN
1984 CALL PARTE2_TXT
1985 BTFSS STATUS,Z
1986 GOTO $-3
1987 RETURN
1988 -----
1989 TXT_LI_MEDICIONES_VOUT
1990 CALL PARTE1_TXT_LINE1
1991 CALL CHAR_MEDICIONES_VOUT
1992 CALL PARTE2_TXT
1993 BTFSS STATUS,Z
1994 GOTO $-3
1995 RETURN
1996 -----
1997 TXT_LI_MEDICIONES_IOUT
1998 CALL PARTE1_TXT_LINE1
1999 CALL CHAR_MEDICIONES_IOUT
2000 CALL PARTE2_TXT
2001 BTFSS STATUS,Z
2002 GOTO $-3
2003 RETURN
2004
2005 TXT_LI_MEDICIONES_OTRO
2006 CALL PARTE1_TXT_LINE1
2007 CALL CHAR_MEDICIONES_OTRO
2008 CALL PARTE2_TXT
2009 BTFSS STATUS,Z
2010 GOTO $-3
2011 RETURN
2012 -----
2013 TXT_SOBRERECORRIENTE
2014 CALL PARTE1_TXT_LINE1
2015 CALL CHAR_SOBRERECORRIENTE
2016 CALL PARTE2_TXT
2017 BTFSS STATUS,Z
2018 GOTO $-3
2019 RETURN
2020 -----
2021 TXT_SOBRETEMPERATURA
2022 CALL PARTE1_TXT_LINE1
2023 CALL CHAR_SOBRETEMPERATURA
2024 CALL PARTE2_TXT
2025 BTFSS STATUS,Z
2026 GOTO $-3
2027 RETURN
2028 -----
2029 TXT_FALLA_SIMETRIA
2030 CALL PARTE1_TXT_LINE1
2031 CALL CHAR_FALLA_SIMETRIA
2032 CALL PARTE2_TXT
2033 BTFSS STATUS,Z
2034 GOTO $-3
2035 RETURN
2036 -----

```

```

2037  TXT_L1_LOGO
2038  CALL PARTE1_TXT_LINE1
2039  CALL CHAR_LOGO
2040  CALL PARTE2_TXT
2041  BTFSS STATUS,Z
2042  GOTO $-3
2043  RETURN
2044
2045  TXT_L2_EQUIPO
2046  CALL PARTE1_TXT_LINE2
2047  CALL CHAR_EQUIPO
2048  CALL PARTE2_TXT
2049  BTFSS STATUS,Z
2050  GOTO $-3
2051  RETURN
2052
2053  TXT_SUBTENSION
2054  CALL PARTE1_TXT_LINE1
2055  CALL CHAR_SUBTENSION
2056  CALL PARTE2_TXT
2057  BTFSS STATUS,Z
2058  GOTO $-3
2059  RETURN
2060
2061  TXT_SOBRETENSION
2062  CALL PARTE1_TXT_LINE1
2063  CALL CHAR_SOBRETENSION
2064  CALL PARTE2_TXT
2065  BTFSS STATUS,Z
2066  GOTO $-3
2067  RETURN
2068  -----
2069  ORG 0X0700
2070  CHAR_MEDICIONES_VIN
2071  MOVLW  0X07
2072  MOVWF  PCLATH
2073  MOVFW  CONTA_CARACTER
2074  ADDWF  PCL,F
a. ;0123456789ABCDEF
2075  DT "V.DE ENTRADA(V):"
2076  -----
2077  ORG 0X0700
2078  CHAR_MEDICIONES_VOUT
2079  MOVLW  0X07
2080  MOVWF  PCLATH
2081  MOVFW  CONTA_CARACTER
2082  ADDWF  PCL,F
a. ;0123456789ABCDEF
2083  DT "V. DE SALIDA(V):"
2084  ,-----
2085  CHAR_MEDICIONES_IOUT
2086  MOVLW  0X07
2087  MOVWF  PCLATH
2088  MOVFW  CONTA_CARACTER
2089  ADDWF  PCL,F
a. ;0123456789ABCDEF
2090  DT "I. DE CARGA : "
2091
2092  CHAR_MEDICIONES_OTRO
2093  MOVLW  0X07
2094  MOVWF  PCLATH
2095  MOVFW  CONTA_CARACTER
2096  ADDWF  PCL,F
a. ;0123456789ABCDEF
2097  DT "TEMPERATURA(BC):"
2098  -----
2099  CHAR_SOBRECORRIENTE
2100  MOVLW  0X07
2101  MOVWF  PCLATH
2102  MOVFW  CONTA_CARACTER
2103  ADDWF  PCL,F
a. ;0123456789ABCDEF
2104  DT " SOBRECARGA "
2105  -----
2106  CHAR_EQUIPO
2107  MOVLW  0X07
2108  MOVWF  PCLATH
2109  MOVFW  CONTA_CARACTER
2110  ADDWF  PCL,F
a. ;0123456789ABCDEF
2111  DT " ETPID HF-PFC "
2112  -----
2113  CHAR_SOBRETEMPERATURA
2114  MOVLW  0X07
2115  MOVWF  PCLATH
2116  MOVFW  CONTA_CARACTER
2117  ADDWF  PCL,F
a. ;0123456789ABCDEF
2118  DT "ALTA TEMPERATURA"
2119  -----
2120  CHAR_LOGO
2121  MOVLW  0X07
2122  MOVWF  PCLATH
2123  MOVFW  CONTA_CARACTER
2124  ADDWF  PCL,F
a. ;0123456789ABCDEF
2125  DT " OLC INGENIEROS "
2126
2127  CHAR_SUBTENSION
2128  MOVLW  0X07

```

2129	MOVWF	PCLATH	2145	ADDWF	PCL,F
2130	MOVFW	CONTA_CARACTER	a.	:0123456789ABCDEF	
2131	ADDWF	PCL,F	2146	DT	"!!SOBRETENSION!!"
a.	:0123456789ABCDEF		2147	-----	
2132	DT	"!!SUBTENSION!!"	2148	ASCII	
2133	-----		2149	MOVWF	TEMPI
2134	CHAR_FALLA_SIMETRIA		2150	SUBLW	.9
2135	MOVLW	0X07	2151	BTFSR	STATUS,C
2136	MOVWF	PCLATH	2152	GOTO	\$+3
2137	MOVFW	CONTA_CARACTER	2153	MOVLW	.9
2138	ADDWF	PCL,F	2154	MOVWF	TEMPI
a.	:0123456789ABCDEF		2155	MOVLW	0X07
2139	DT	"FALLA SIMETRIA"	2156	MOVWF	PCLATH
2140	-----		2157	MOVFW	TEMPI
2141	CHAR_SOBRETENSION		2158	ADDWF	PCL,F
2142	MOVLW	0X07	2159	DT	"0123456789"
2143	MOVWF	PCLATH	2160	END	
2144	MOVFW	CONTA_CARACTER			

BIBLIOGRAFIA

- 1 Bassett, I.A.; "Constant frequency ZVS converter with integrated magnetics". Applied Power Electronics Conference and Exposition, 1992. APEC '92. Conference Proceedings 1992., Seventh Annual
- 2 Yim-Shu Lee; Leung-Pong Wong; Cheng, D.K.-W. "Simulation and design of integrated magnetics for power converters"; IEEE Transactions on Magnetics Volume 39, Issue 2, March 2003 Page(s):1008 – 1018
- 3 Yim-Shu Lee; Leung-Pong Wong; Cheng, D.K.-W.; "Simulation and design of integrated magnetics for power converters". IEEE Transactions on Magnetics. March 2003
- 4 Transformer and Series Inductance Integration for Harmonic Filtering in PWM Inverters Based in a Simple Design Procedure J. Pleite, V. Valdivia, P. Zumel, C. Gonzalez Universidad Carlos III de Madrid, Spain
- 5 C. W. T. McLyman, *Transformer and Inductor Design Handbook*, second edition, New York:Marcel Dekker, 1988.
- 6 S. Cuk, "Basics of Switched-Mode Power Conversion: Topologies, Magnetics, and Control," in *Advances in Switched-Mode Power Conversion*, vol. 2, Irvine: Teslaco, pp. 292-305, 1983.
- 7 R. W. Erickson, *Fundamentals of Power Electronics*, New York: Chapman and Hall, 1997, Chapter 13.
- 8 L. Min Kwang, L. Dong Yun, and H. Dong Seok, "New zero-currenttransition PWM DC/DC converters without current stress," in *Proc.IEEE PESC'01*, 2001, pp. 1069–1074.
- 9 H. Choi, J. W. Kim, and H. B. Cho, "Novel zero-voltage and zerocurrent switching (ZVZCS) full-bridge PWM converter using coupled output inductor," in *Proc. IEEE APEC'01*, 2001, pp. 967–973.
- 10 D. Chen and L. Li, "Novel static inverter with high frequency pulse dc link," *IEEE Trans. Power Electron.*, vol. 19, no. 4, pp. 971–978, Jul.2004.
- 11 J. P. Agrawal, *Power Electronic Systems Theory and Design*. Beijing, China: Tsinghua Univ. Press, 2001, pp. 373–382.
- 12 B. Szabados, "Apparatus for Dimming a Fluorescent Lamp With a Magnetic Ballast," U.S. Patent 6121734, 2000.

- 13 K. Harada, F. Anan, and K. Yamasaki, "Intelligent transformer," in *Proc. IEEE PESC'96*, 1996, pp. 1337–1341.
- 14 D. Chen and L. Li, "Bi-polarity phase-shifted controlled voltage mode ac–ac converters with high frequency ac link," in *Proc. IEEE PESC'03*, 2003, pp. 677–682
- 15 J. Faiz, B. Siahkolah. "New Solid-Sate Onload Tap-Changers Topolofy for Distribution Transformers". *IEEE Transactions on Power Delivery*, Vol 18, No 1, January 2003. pp 136-141
- 16 E. Raaijen, R.K. Jardan, G.J. Ruumpol, J. Sieben. "An efficient and Economical Active AC Line Conditioner" *IEEE IECON 95*. pp.664-670.
- 17 BH Kwon, BD Min, JH Kim. "Novel Commutation Techique of AC-AC Converter" *IEE Proc. Electr. Power Applications*, Vol 145, No 4, July 1998, pp.295-300.
- 18 C. Schalkwyk, H.J. Beukes, H.T. Mouton. "An AC to AC Converter Based Voltage Regulator" *IEEE Africon 2002*, pp. 719-722.
- 19 C. Petry, J. Fagundes, I. Barbi. "New AC-AC Converter Topologies" *IEEE International Symposium on Industrial Electronics ISIE'03* , pp 427-431.
- 20 PN Enjeti, S Choi. "An Approach to Realize Higher Power PWM AC Controller" *IEEE Applied Power Electronics Conference and Exposition APEC'93*, pp 323-327.