

Impresora Remota por Radio Frecuencia.

Objetivo:

Incorporar una impresora estándar a un vehículo móvil con un radio de acción de menos de 200m en el interior de una nave industrial diáfana.

Solución:

Impresora térmica por puerto paralelo, gestión de impresión a cargo de una placa Arduino y conexión remota por radio-módem.

Materiales:

- Control: Arduino Duemilanove.
- Radiomodems: Easy Radio 433MHz. (19200bps)
- Cableado y conector Sub-D
- Impresora térmica puerto paralelo.

Esquema de conexionado:

Código Fuente Arduino.

```
#include <string.h>
#include <stdio.h>

int d0 = 4;
int d1 = 5;
int d2 = 6;
int d3 = 7;
int d4 = 8;
int d5 = 9;
int d6 = 10;
int d7 = 11;

int strobe = 12;
int autofd = 13;

int caracter = 0;

void imprime(int letra)
{
  if (letra >= 128) { letra = letra - 128; digitalWrite(d0,HIGH); } else { digitalWrite(d0,LOW); }
  if (letra >= 64) { letra = letra - 64; digitalWrite(d1,HIGH); } else { digitalWrite(d1,LOW); }
  if (letra >= 32) { letra = letra - 32; digitalWrite(d2,HIGH); } else { digitalWrite(d2,LOW); }
  if (letra >= 16) { letra = letra - 16; digitalWrite(d3,HIGH); } else { digitalWrite(d3,LOW); }
  if (letra >= 8) { letra = letra - 8; digitalWrite(d4,HIGH); } else { digitalWrite(d4,LOW); }
  if (letra >= 4) { letra = letra - 4; digitalWrite(d5,HIGH); } else { digitalWrite(d5,LOW); }
  if (letra >= 2) { letra = letra - 2; digitalWrite(d6,HIGH); } else { digitalWrite(d6,LOW); }
  if (letra >= 1) { digitalWrite(d7,HIGH); } else { digitalWrite(d7,LOW); }

  digitalWrite(strobe,LOW);
  delayMicroseconds(2);
  digitalWrite(strobe,HIGH);
}

void setup ()
{
  pinMode(d0, OUTPUT);
  pinMode(d1, OUTPUT);
  pinMode(d2, OUTPUT);
  pinMode(d3, OUTPUT);
  pinMode(d4, OUTPUT);
  pinMode(d5, OUTPUT);
  pinMode(d6, OUTPUT);
  pinMode(d7, OUTPUT);
  pinMode(strobe, OUTPUT);
  pinMode(autofd, OUTPUT);

  beginSerial (19200);

  digitalWrite(autofd,HIGH);
  digitalWrite(strobe,HIGH);
}

void loop ()
{
  if (Serial.available() > 0)
  {
 caracter = Serial.read();
 if (caracter == 13) { imprime(10); }
 imprime(caracter);
  }
}
```

Codigo Fuente Visual Basic.

```
VERSION 5.00
Object = "{F9043C88-F6F2-101A-A3C9-08002B2F49FB}#1.2#0"; "comdlg32.ocx"
Object = "{648A5603-2C6E-101B-82B6-000000000014}#1.1#0"; "MSCOMM32.OCX"
Begin VB.Form RF_rp
 BorderStyle = 1 'Fixed Single
 Caption = "RF Remote Printer"
 ClientHeight = 3645
 ClientLeft = 150
 ClientTop = 720
 ClientWidth = 3990
 LinkTopic = "Form1"
 MaxButton = 0 'False
 MinButton = 0 'False
 ScaleHeight = 3645
 ScaleWidth = 3990
 StartUpPosition = 3 'Windows Default
 Begin VB.TextBox Text1
 Height = 3495
 Left = 0
 MultiLine = -1 'True
 ScrollBars = 2 'Vertical
 TabIndex = 0
 Top = 0
 Width = 3975
 End
 Begin VB.Timer Timer1
 Enabled = 0 'False
 Interval = 40
 Left = 4680
 Top = 600
 End
 Begin MSCommLib.MSComm SerialPrinter
 Left = 3600
 Top = 1800
 _ExtentX = 1005
 _ExtentY = 1005
 _Version = 393216
 DTREnable = -1 'True
 BaudRate = 19200
 End
 Begin MSComDlg.CommonDialog cd
 Left = 6120
 Top = 600
 _ExtentX = 847
 _ExtentY = 847
 _Version = 393216
 End
 Begin VB.Menu mnuFile
 Caption = "File"
 Begin VB.Menu mnuopen
 Caption = "Open"
 End
 Begin VB.Menu mnuSave
 Caption = "Save"
 End
 End
 Begin VB.Menu mnuprinter
 Caption = "Printer"
 Begin VB.Menu mnuConfig
 Caption = "Config"
 End
 Begin VB.Menu mnuprint
 Caption = "Print"
 End
 End
End
Attribute VB_Name = "RF_rp"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Dim pos As Integer

Private Sub Form_Load()
```

```

cd.InitDir = App.Path
End Sub

Private Sub mnuConfig_Click()
puerto = InputBox("Select Comm Port")
SerialPrinter.CommPort = puerto
End Sub

Private Sub mnuopen_Click()
cd.ShowOpen
If cd.FileName <> "" Then
 Text1.Text = ""
 Open cd.FileName For Input As #1
 Do Until EOF(1)
 Line Input #1, linea
 Text1.Text = Text1.Text & linea & vbCrLf
 Loop
 Close #1
End If
End Sub

Private Sub mnuPrint_Click()
pos = 0
SerialPrinter.PortOpen = True
Timer1.Enabled = True
End Sub

Private Sub mnuSave_Click()
cd.ShowSave
If cd.FileName <> "" Then
 Open cd.FileName For Output As #1
 Print #1, Text1.Text
 Close #1
End If
End Sub

Private Sub Timer1_Timer()
pos = pos + 1
If pos <= Len(Text1.Text) Then
 letra = Mid(Text1.Text, pos, 1)
 If Asc(letra) <> 10 Then SerialPrinter.Output = letra
Else
 SerialPrinter.PortOpen = False
 Timer1.Enabled = False
End If
End Sub

```

RECURSOS.

Toda la documentación estará publicada lista para descargar en la web <http://www.xbot.es>

2009 Francisco Reinoso.
paco@reinoso.org

15 de Abril de 2009