Section1: Introduction/Definition

1.1 Executive Summary

At the Worlds Fair in 1893 Nicola Telsa captivated the United States when he lit up the streets of Chicago with the first public demonstration of alternating current. Since then the entire world has become dependent on AC power and it is without exaggeration to say we would not be a technology driven society without it. Electricity drove the industrial revolution just as it drives the economy today and if all electric power were to fail suddenly the consequences would be dramatic and life changing for all of us. If you take one minute to reflect on your daily life and everything that it consist of it is nearly impossible to find something that doesn’t use electricity or took electricity to make it. Electricity is one of our most precious and useful resources and we must do everything we can to safeguard it and make power failures as rare and isolated as possible.

It is the primary goal of this project to ensure that homeowners are unaffected by utility company power outages and that they are able to continue their day to day activities without interruption or inconvenience. With an upfront initial investment a homeowner can easily make their home immune to power failures and time spent in the dark. This can be done with the purchase of a home generator from any home improvement store and the components designed in our project. There are many sizes of generators and like anything else the bigger and more powerful the more expensive. It is up to the homeowner to decide what is in their budget and how much of their homes electric circuitry they want to use during normal power failure. One of the best features of our project is it gives the homeowner the freedom to choose any size generator for their house while not having to change any aspect of our design.

In our project we will be designing a system used to monitor power during normal and emergency power operations to help save the homeowner money on their monthly power bill as well as maintaining a safely operating system. The project will consist of three key components, a power strip similar to the one you see computer equipment usually plug into, a device for measuring home generator power consumption, and also a touch screen monitor used for the user interface. The power strip will contain voltage and current sensing circuits along with a microcontroller to calculate power consumption and quality. This processed information will then be sent wirelessly via RF communication back to an embedded touch screen microcontroller for display to the user. The main intent is for the homeowner to have multiple power strips and together they report back to touch screen giving power consumption information for almost the entire house. The device used for measuring the generators power consumption will contain essentially the same components as the power strip with minor modification, but will look a little different to fit the output configuration of the generator. The touch screen monitor will include a microcontroller and wireless RF communications for receiving and transmitting data.

In order for the user to interact with the system a touch screen will be used. This touch screen will have 3 inputs the user can manually enter. The first will allow the user to manually add additional power strips to the network. The second input will also allow the user to individually turn power strips on and off. Last the touch screen will also allow the user to input the KW rating of their home generator to be monitored as part of the system.

During times of receiving normal utility company power the system will work as a basic power monitoring system. Any device plugged into the power strip will have its power consumption and cost calculated and displayed on the touch screen. The feature will aid the homeowner on monthly power bill reduction and just overall reduction in wasted power consumption. When normal utility power is lost and the home starts operating on backup generator power the touch screen will monitor power generation from the generator and power consumption from the home making sure of acceptable operating conditions. The touchscreen will keep track of the average power usage of each device plugged into the power strip and will aid the user in deciding how many appliances their home generator can handle at once. The whole point of monitoring the system in emergency power mode is to ensure generator failure due to overload is not an issue.

Many homeowners loose power for days or weeks each year due to hurricanes and other natural disasters, which is why we believe something like this could be so useful if it were available. Not only will this design aid homeowners in time of distress, but it can also help them become more responsible with their bills and make them a little more environmentally friendly.

1.2 Project Description

The intentions of our project are to design a home energy management system that will be beneficial to the homeowner during normal power operating conditions and also during times of utility power loss where the home generator will kick on and take over. We are going to design power strip modules that resemble those that you would plug all of your computer and office equipment into at your desk. These power strip modules will have voltage and current sensing circuits to calculate power consumption on individual appliances. This information would then be sent back to a controller wirelessly that would then be further processed to determine things such as instantaneous power consumption, daily power consumption, and total power consumption since last power bill. The controller would then communicate to a LCD touch screen monitor that would give the user access to the system. The user needs access to the system to add additional power strip modules to the system. The power strip modules will also contain contactor circuits to allow the user to remotely turn on and off appliance through the LCD touch screen monitor.
The concept behind the entire project is as follows. During normal power operating conditions the homeowner may use the LCD touch screen monitor to observe total power consumption, rate of power consumption, individual appliance power costs, and also projected monthly power bills. The user would also have the ability to remotely switch on and off individual receptacles in the power strip modules to meet their monthly power consumption goals.

An affordable generator for home electrical power backup is typically unable to support the full load of the house. Thus, during emergency power operation
(i.e. the whole house running on the store-bought generator) the user would have the same options as they did during normal power operating conditions with the addition of the following features. Our project will use current and potential transformers to calculate how much of the total available power the generator is producing and will wirelessly send this information back to the main controller for processing. During the initial transfer between normal utility power and generator power, the controller will automatically switch off all loads connected to the power strip modules. From this point the user could then use the LCD touch screen monitor to decide what appliances to power on. The controller will look at how much power is currently being used by the homeowner compared with how much power is available from the generator and will signal the homeowner if they are about to overload the generator, which would result in a shut down. This feature allows the homeowner to use any appliance connected to one of our power strip modules while insuring the home generator is not overloaded. The controller would also be programed with a safety feature that would automatically shut off circuits during overload to maintain power in case the homeowner did not respond quickly enough.

1.3 Motivation

The motivation our group had for choosing this project arose from something that affects those of us living in Central Florida closely, but its applications and uses are not limited to this region. Each year, powerful tropical storms threaten the entire Eastern coast of the United States, and a large number of these hurricanes find themselves in Florida. These storms can leave hundreds of thousands of people in Central Florida alone without power, access to roads, and the ability to communicate over the internet for extended periods of time. In 2004, hurricanes Charley, Frances, and Jeanne arrived one after another in quick succession, leaving much of the region without power for weeks. Often, there is too high a demand on the limited number of workers available from the power companies to restore power in a timely manner. Thus, many homeowners decided to invest in generators to help power their homes during these times. However, most average people do not have the time to learn how exactly a generator works, and may continue with their normal routines once the alternate power source is hooked up and running. Unfortunately, this situation could lead to an overexertion and failure of the generator. For these reasons, we are choosing to design a home energy system which will completely automate anything and everything about the generator to avoid this possible situation, while also giving the user an appropriate amount of control over the power supplied to their home. Not only will this protect the homeowner’s investment in the generator, but the system will kick into place as soon as the main source of power is lost (i.e. the incoming power from the utility company), thus potentially saving the user weeks of time without power waiting for it to be restored.

1.4 Goals and Objectives

The intent of our project is to design a home energy management system. This system will be versatile in that it will be beneficial to the homeowner during both normal power operating conditions as well as during times of utility power. Our definition of “normal power operating conditions” will be when the homeowner is connected to a power source from the utility company. “Utility power” is defined by the entire house running off of a generator which alone does not provide an amount of power equal to what would be used from the power company on a daily basis. In fact, the utility power should be an amount that would severely limit the abilities of the homeowner to power the appliances in their home. This is an important distinction because much of our project is focused on the sometimes difficult choices that would need to be made during times of power outage. Often, the average homeowner is unaware of the many details and tremendous amount of power that go into allowing their lives to run as normal. Questions like, “Can I run my hot water heater on a generator?”, “How much power do I need to keep the refrigerator on?”, or “What are my limitations for powering my computer/television/modem during power failure?” would be simplified and answered in our design, while still giving the end-user as much control as possible.

The main design of our project begins with the loss of normal power, at which point the generator already connected to the user’s home would turn on in response to a signal from a microprocessor. That microprocessor would be constantly monitoring the current coming from the main, “normal”, power source; as soon as the current disappears, a signal is sent to the generator to turn on and take over power for the house. Our design will be a power strip module that resembles the surge protector power strips which can be used at one’s computer desk to plug in your computer and its peripherals. It will have two or three outlets to plug in any standard utilities. These power strip modules will have voltage and current sensing circuits which will be constantly taking measurements related to power consumption. The power strip modules will also contain contactor circuits to allow the user to remotely turn on and off the appliances through the LCD touch screen monitor. This information (current and voltage readings) will then be processed at a microcontroller (embedded in the power strip module), and then transmitted wirelessly to the main microprocessor in the LCD.

The wireless communications in our system will be done using a single protocol, which is yet to be determined. Shown below in Figure 1, each wireless device will be a transceiver (i.e. has the ability to transmit and receive data); they will not communicate with each other, but only to and from the central microprocessor (in the LCD). The wireless transceivers will be used over a short range in our prototype; this can be extended to the end-user as well, assuming the main processor in the end product is located near the center of the house. This aspect will allow for lower power usage, as well as lower costs for the transceivers.

[image:]
Figure 1: Wireless communications block diagram

The LCD will contain the main “hub” microprocessor which will collect data from the power strip modules and is where the bulk of the calculations and decisions will be made. This display will be the interface between the user and the software which will control whether or not outlets in the power strip module are supplied with power. During normal operating conditions, the user will be able to control which outlets will be turned on (supplied with power) and also have the ability to turn off any or all of the outlets. There will also be a section on the LCD which will provide the user with pertinent data about their power consumption. In this section, an emphasis will be placed on “useful” data; that is, we don’t wish to give overwhelming amounts of graphs and numbers which may require knowledge of math to interpret and understand. The LCD will show information in as simple a form as possible, while still providing important, useful data. The data shown will be facts such as:

· Instantaneous power consumption
· Individual appliance power costs
· Daily power consumption
· Current rate of power consumption
· Total power used since the last power bill

An emphasis will be placed on showing as many dollar amounts as possible, so the user can more easily relate to the information on the screen. Abstract figures, graphs, and even most other data will be shown for the purposes of the demonstrations, and on a limited basis at that. This process is intended to help the user to more accurately monitor control their power usage, in order to meet their monthly power consumption goals.

1.5 Requirements and Specifications

The design will utilize an automatic transfer switch to transfer power to a secondary power supply in case the primary source fails. The automatic transfer switch is a third party device. It only needs to be tested for functionality. For this project the use of a generator to provide secondary power in case of an outage is intended. After power has been transferred the devices will be able to read load from the generator and communicate this information via wireless signal to a main microcontroller.

Other outlets in the home will also have power monitoring features. They must have the ability to both transmit and receive instructions or data. Each outlet will be required to read the current that is being drawn by that specific outlet. That information will be relayed to the main microcontroller which will sum all of the power being drawn from the home at that time. If too much power is being drawn with respect to the generator an interrupt signal can be sent to any of the microcontrollers that are in control of an appliance. These microcontrollers must stop the use of the appliance immediately upon request.

Each microcontroller will measure a specific current. The accuracy of these currents should be precise enough to prevent damage to any appliances or the generator. We will set our initial goal to reach a precision of 1mA. The main unit will receive power reading information from all the other microcontrollers every second. The main unit will provide absolute instructions to all other microcontrollers. It must have the ability to stop and resume power consumption of any outlet in the home. These criteria will be set by the user through an LCD input screen. In case of an overload of the secondary power source appliances will shut down with respect to their priority.

Outlets will be sorted by priority based on user input. Each outlet priority level will have a number ranging from 1-10 with 10 being the most important. In the event two outlets are given the same number the user will be asked which appliance is more important. Here the user can decide if they would rather have warm water or air conditioning. All of the priority level inputs will be given to the system by the user through the LCD panel. In case no priority is set the appliance draining the largest amount of electricity will be shut down.

The power strips must be able to achieve these specifications as part of our design:

· Send data every 5 seconds
· Enter sleep mode for 5 seconds in between packet transmissions.
· Measure currents up to 15 amps
· Measure voltages of 240V
· Up to 2 appliances can be connected to any power strip
· Have a line of sight range of at least 100 feet in an indoor environment
· Have a range of at least 50 feet between two rooms
· Power readings must be measured within an error margin of 5%.
· Must have an ADC that is 10 bits wide for 1024 steps of resolution
The Main control station will consist of a controller that receives information from all the power strips and displays this information on the user controlled LCD display. This station should be able to send and receive information from the LCD. If the LCD relays information to shut down a specific appliance an interrupt signal must be sent to relay that information.
The specifications for this unit are as follows:

· Receive data from 3 different power strips 5 seconds
· Receive data from power metering device two times per second
· Communicate this data to the LCD module 3 seconds
· Must have an ADC that is 10 bits wide for 1024 steps of resolution
· Receive and transmit information with an accuracy of 3 decimal places 	with the local microcontroller.
The LCD screen is driven by its own processor and must be able to communicate with the microcontrollers. Through the LCD screen the user should have the ability to read power readings from any appliance in his home as well as the readings from all of his appliances at once. The user should be able to set priority levels for each of these outlets. In addition the user should have control for turning on and off each outlet individually. If the user is trying to activate an outlet that will overload the generator then they will be given a warning. The LCD and the main control station are in constant communication.
The LCD screen will be required to do the following:

· Receive and transmit information with an accuracy of 3 decimal places 	with the main microcontroller.
While an outlet is not being used it should enter a sleep mode to preserve the battery life of that specific unit. The microcontroller will remain in sleep mode as long as there is no signal telling it to turn on. Once the microcontroller receives the signal to turn on it will return to normal operation.

The last power metering device is the one reading the power information being delivered by the generator. This device relays the information to the main microcontroller. All of the overloading decisions of this project are dependent upon this part. This device must be able to read the power load on a generator by reading voltage and current information.
The generator power metering device is required to do the following:

· Read power supply information from the generator twice a second
· Send the power consumption information to the main microcontroller twice 	a second
· Must have an accuracy of 3 decimal places
· Measure currents up to 30 amps
· Measure voltages of 240V
1.6 Roles and Responsibilities

Our design group consists four senior electrical engineering students. The members include Chris Diller, Christian Aranha, Kurt Riecken, and Arman Murat. We have decided to split the research and design into 4 main parts where each group member is given an equal amount of work. Each of us will be working on separate parts of the project, but at each group meeting we explain to each group member what we have accomplished and how it works. We believe it is very important that each group member is completely competent in understanding the entire design of the project.

Chris Diller has taken on the role of researching and designing the user interface of the system. Chris is responsible for researching the different kinds of touch screen monitors available today and the pros and cons each. He is also in charge of selecting the main microcontroller to power the touch screen monitor and wireless RF communications between power strip modules. Chris is designing appearance of the GUI interface and is also writing the code to implement it. Last he will also be writing the code for the microcontroller receiving and transmitting data from the power strip modules and making sure that information is displayed neatly and accurately to the touch screen monitor.

Kurt Riecken has taken on the role of researching the microcontroller needed for the power measurement and calculations. Kurt is determining whether a standard microcontroller such as the Aurduino is needed or maybe something more application specific. He is also in charge of processing the signal received from the voltage and current sensor and making the appropriate calculations for power measurements. He will then write the code for the microcontroller to receive and transmit data from the touch screen display Chris is designing.

Arman Murat has taken on the role of researching and designing the circuits and sensors needed for power measurement. Arman is researching the available technologies for current and voltage monitoring and determining what fits the project best. Arman and Kurt are working closely together to ensure compatibility of sensors and microcontrollers and any additional circuits need to connect the two and make them operational.

Christian Aranha has taken on the role of researching and designing the wireless communications between the major components in the project. Christian will be researching the latest technologies in wireless communications and determining what technology will work best for our project. Christian is also in charge of researching the analog to digital and digital to analog conversions needed for transmitting and receiving the data from the microcontrollers. We have also considered creating our own wireless protocol for transmitting our data back to the touch screen and Christian has also done the research on this.

Additionally we have a small amount of our project that requires minimal design but is required for demonstrating purposes to the class. This part of the project includes researching automatic transfer switches, circuit breakers, and receptacle circuits. Team members will contribute their ideas on how the project should be demonstrated and what it will take to do so.

Section 2: Research

2.1 Similar Projects and Commercial Product

After the decision was made about what our project will be as a part of our research we went through some other projects presented by other students. In our research through different colleges senior design projects, we all agreed that UCF projects were better in countless aspects and worth to review in the “similar projects” section in our paper.

 First project that is similar to ours is from Fall06-Spring07 done by Group 24 with the project name H.E.M.S. (Home Energy Monitoring System). Just like our project’s goal this group intends to save money to the user by conserving power. Their system basically has the same features just like ours such as measuring the power consumption at the current moment or overall through the whole month, transmission of this information wirelessly to the main processor and the user interface, LCD display for user interaction. Although both projects are trying to achieve the same goal, our senior design project has additional features on top of the mentioned above. One difference they have in their design is installing the power measurement components to the gate where power enters the house; the circuit panel. This makes many things easier and less complicated since the whole power consumption can be read from the circuit panel. Since our projects has different features such as in case of a power shortage our designed system will automatically start the generator but not only start it but distribute the power produced by it according to the importance level of the outlets, this way limited generator power will be used efficiently. In order to achieve this system we chose to install the power measuring components into individual power strips which will go to every individual outlet in the sample demonstration house. In our design project we are going to have the ability to turn on and off several outlets from the LCD control panel. If we were to summarize the differences between two projects our design will be able to do the home energy monitoring and in addition to that we will be able to do emergency power monitoring and management as well.

Second project that is somewhat similar to our project is from Fall06-Spring07 done by Group 3 with the project name Airpax Smart House. This project is not about power management but it has some features that save power such as motion sensors that turn lights on and off when a person enters a room or leaves. Similar features they have are the wireless communication methods and LCD display control but basically this project is a smart house computer with couple power saving features but not a power management system.

Third project is another power management project Fall07-Spring08 done by Group 17. The projects name is Occulight. The group members’ goal is to reduce power consumption by placing motion sensors into each room and adjusting the power consumption in each room by their occupancy. This project is very much like the previous project but addition to turning lights on and off this project want to take it a step further and be able to switch power outlets on and off according to the rooms occupancy and power outlets importance level. Their choice of communication is wireless the same as our projects but again our projects has different features such as in case of a power shortage our designed system will automatically kick the generator in but not only leave with that but distribute the power produced by it according to the importance level of the outlets in order not to overwhelm the generator.

Next project is again somewhat similar to our project is from Fall07-Spring08 done by Group 18 with the project name Detect All 3000. This project is not about power management, it is an emergency fire and hazardous gas detection system. The similar characteristic of this project to ours is its sensors interaction with the main board and its LCD control set up.

Fifth project that caught our attention as a similar project from UCF senior design data base is from Spring08-Summer08 done by Group 1 and the project’s name is Power Monitoring System. Similar to our project’s goal this group’s project is to save money to the user by power conservation. The design project basically has the same features just like ours such as measuring the power consumption at the current moment or overall through the whole month, transmission of this information wirelessly to the main processor and the user interface and LCD display for user interaction. There are many differences between two projects also. Our senior design project has additional features so as theirs. Our project has emergency features, in case of a power shortage our designed system will automatically start the generator but not only start it but distribute the power produced by it according to the importance level of the outlets, this way limited generator power won’t be overwhelmed. In our design project we are going to have the ability to turn on and off several outlets from the LCD control panel of which are at the same time power measuring units. While we have additional features this groups design has different features than ours as well. Their profiling system for major appliances in order to turn them off for the time the house hold is empty justifies itself as a big energy saver.

Next project is again somewhat similar to our project is from Spring10-Summer10 done by Group 2 with the project name Wireless Power Meter. This project is almost the exact same as ours again. They do have a power strip power measurement device and a wireless protocol to transfer data to the main control device. They do have a set accuracy requirement of at least 5%. Again they lack the emergency power management feature that our project has where smart generator power management is achieved in case of a power shortage happens.
Another project similar to ours is Summer07-Spring07 done by Group 6 and the project’s name is Taj’s House. This project again tries to save energy and cut the power bill for the user but the energy management is achieved not automatically but remotely through a Bluetooth device. The idea is to be able to turn on and off the light switches and thermostat using a Bluetooth device this way if the user won’t be home for a long time energy consumption is reduced by turning these switches off. [23]

Our last example comes from Fall10-Spring11 group 13. Their project name is Home Energy Management System. They are very similar to us and couple of other projects above where they do have a power strip power measurement device and a wireless protocol to transfer data to the main control LCD device. Our emergency power management feature separates us from their project but everything else is very much alike except our choice of microcontroller and wireless communication device choice.

After the review of some similar projects we would like to review some similar products that do the same thing and available for purchase in the market. The first one that draws attention is called Kill a Watt produced by P3 International. There are verity of products developed and produced by the corporation and basically these components are more or less what we want to achieve with our project except the smart emergency power solution feature we have in addition to this power saving and monitoring system. Above is the generic Kill a Watt power strip shown and below there is the other model that is more similar to our project since there is wireless communication to an LCD screen where output is displayed and user interaction is possible. Unlike our design, there is no switching on and off feature of the power strip is available from this LCD screen but an impressive 0.2% accuracy is achieved. In figure 2 below the wireless module and the display screen are shown. [23]

[image:] [image:]

Figure 2: P4225 Kill A Watt®
Permission requested from www.p3international.com

2.2 Home Electric Service

The two primary forms of electrical distribution here in the United States is single-phase and three-phase power. Single-phase power is used for all residential homes and very small business offices. Three-phase power is used in commercial and industrially applications and will not be considered in this project, as our design would have to be completed modified to account for it.

Single-phase power is a single alternating power source that is sent out on a conductor that measures a voltage potential between it and a ground wire. This is a two-wire system where current flows from the source through the load and then back through the ground wire. Because it is an alternating source each 180 degrees the current reverses direction and heads in the other direction. In this type of system only one voltage can be obtained for utilization and that voltage is dependent on the physical characteristics of the generator.

A residential home has three conductors coming to it from the power company. Two of them are “hot” conductors and the other is a “neutral” conductor. The hot conductors measure 120 volts between them and the neutral conductor and they measure 240 volts between each other. How can this be possible if the service is a single-phase system? The power company really is supplying the house with a single-phase system, but the transformer supplying the house is playing a little trick to do so. Figure 3 shows a diagram of the utility transformer and the conductors on the input and the output.

[image: Macintosh HD:Users:Chris:Desktop:power system.png]

Figure 3: Home Utility Power

As you can see from the figure the power company’s wires come in on the left and only include 2 wires. A voltage of 7200 between the hot and ground conductor is most commonly used on the low power poles located in residential areas. On the load side of the transfer are the “A” and “B” phases, which are by definition the outputs of the conventional transformer. In the middle of the secondary winding of the transformer is a center tap and creates a point of equipotential for the “A” and “B” phases. Through simple circuit analysis it can be shown that the potential between phases “A” and “B” is 240 volts while the potential between phase “A” or “B” and the neutral conductor is 120 volts.

The reason for needing different voltages in a house is to serve the different appliances in it. Large equipment such as ranges, air conditions, clothes driers, and hot water heaters are all 240-volt equipment because it allows for them to remain a reasonable size and have a more efficient design. Every appliance surely could be designed to operate at 120 volts, but appliances designed at higher voltages can operate with a low current and therefore reducing the losses of the appliance.

The first prototype of this project will be designed around the appliances that operate at 120 volts and if time and budget permit us to the design can easily incorporate the appliance that operate at 240 volts with minimum modifications.

2.3 LCD Touch screen Display’s

A touch screen device was chosen for user interface for the simplicity of use for the user. This is the only part of our project that the user interfaces with so to ensure user satisfaction we wanted to chose a user-friendly interface that anyone from a child to an elder person could operate it with no training making sure not to aggravate them. It is of the utmost importance of this project that the user will embrace the power and usefulness of the product because of their understanding and eagerness to use it.

There are many types of different touch screens on the market, but the 4 most commonly encountered and used include resistive, surface wave, capacitive, and infrared. Each type of screen has its advantages and disadvantages as well as what application it is best suited for. For this project we consider the fact that the touch screen will be located in a household and mounted on a wall near the thermostat. We also consider that this touch screen will be in use for many years and will have many dirty fingers touching the screen throughout the years. It is therefore important that during the final selection of a touch screen for this project that we select one that will withstand the test of time and that the screen will have some kind of protectant to combat greasy smear from dirty finger or that it will be easily cleanable.

Our touchscreen controller will also incorporate an embedded microcontroller used for receiving and processing data from the various power strip modules throughout the house. When selecting the embedded microcontroller we will consider the rate of transmissions the controller can output and receive, the amount of memory available for programs and data, and also the computer language the embedded controller uses for programing. We plan on being able to store one month’s worth of data for each power strip module to calculate totals power consumption and monthly costs of individual appliances. The embedded microcontroller will on require a few analog and digital I/O because a wireless transceiver will be the only device connected to it. The rest of the design lies within the power strip modules and it is here where all power measurements will be taken and transmitted back to the touch screen controller.

In the next few sections a brief overview of each of the four types of screens will be explained. Through comparison of the advantages and disadvantages of each of the types of touch screens we should be able to decide which satisfies the requirements of this project the best. Even though we may find a touch screen that fits our application perfectly another may be selected due to the cost constraints of this project.

2.3.1 Resistive Touch Screens

Resistive touch screens are some of the most cost effective and widely used touch screens on the market. They are extremely durable and are less prone to contaminate than acoustic wave touchscreens are. Resistive touchscreens are also less sensitive to the effects of scratches like capacitive touchscreens are. The anatomy of a touchscreen is very simple and is one of the major factors of their durability. The monitor is made up of two sheets, which are separated by insulating dots. The top layer is flexible and is what the user presses their finger against while the bottom layer is rigid and is what gives the display its firmness. Each of the sheets inside layer is coated with a transparent metal-oxide, which in turn gives the sheets their electrical characteristics. A voltage is then applied to the layers creating a gradient across them. When a user presses anywhere on the screen the two layers make a contact at the point closing the circuit allowing the coordinates to be located. Figure 4 shown below represents the structure of the resistive touchscreen monitor as well as a list of its various components and where they are located. [3]

 [image: Macintosh HD:Users:Chris:Desktop:touch-screen-resistive-tech2.jpg]

Figure 4: Resistive Touch Screen
Permission requested from Fast Point Technologies
1. Polyester Film
2. Upper Resistive Circuit Layer
3. Conductive ITO (Transparent Metal Coating)
4. Lower Resistive Circuit Layer
5. Insulating Dots
6. Glass/Acrylic Substrate
7. Touching the overlay surface causes the (2) Upper Resistive Circuit Layer to contact the (4) Lower Resistive Circuit Layer, producing a circuit switch from the activated area. The touch screen controller gets the alternating voltages between the (7) two circuit layers and converts them into the digital X and Y coordinates of the activated area.
2.3.2 Surface Wave Touch Screens

Surface wave touch screens are devices that utilize ultrasonic waves to process inputs from the screen. The display in figure 5 has a glass layer that has transducers on both sides used as receivers and transmitters. These transducers are placed on the X and Y axes are used to create a coordinate system. An ultrasonic wave is generated and sent across from the transmitter to the receiver. The screen’s glass layer has reflectors on it, that when pressed, the energy of the wave created is reduced and the screen registers a hit giving its location. A negative characteristic of the surface wave touchscreen is it influence to bad performance from external forces such as dust, water, loud sounds, etc. Anything that can distort the acoustic wave will potentially make the device fail. [6]

 [image: Macintosh HD:Users:Chris:Desktop:SAW2.jpg]
Figure 5: Surface Wave Touch Screen
Permission requested from itechcompany.com

2.3.3 Capacitive Touch Screens

Another type of touch screen is the capacitive touch screen. There are several different categories’ in which you can classify a capacitive touch screen and they include surface, projected, mutual, and self-capacitive. Each of these technologies differs from the others, but the fundamentals of how they work remain the same for all of them. A capacitive touch screen consists of an insulating material such as glass, which is coated with a transparent conductor like indium tin oxide (ITO). A human finger is also an electrical conductor and when that finger presses against the screen a change in capacitance between the two charges can be calculated and when sent back to a processor this can pin point the location of where the finger tapped the screen. Capacitive touch screens as seen in figure 6 have a considerable disadvantage to resistive touch screens in the sense that they must have a conductor such as metal or a human finger come in direct contact with them to select a location on the screen. This is an undesirable trait for consumer electronic devices where in cold temperatures a user might be wearing gloves or a woman with long fingernails might have a hard time getting the screen to operate correctly. Capacitive screens are in general more responsive than resistive screens, but are more costly and are impractical for this project. [

 [image: Macintosh HD:Users:Chris:Desktop:projected capacitive tc.gif]

Figure 6: Capacitive Touch Screen
Permission requested from eetimes.com

2.3.4 Infrared Touch Screens

The infrared touchscreens use a simple design approach to deliver great accuracy and response. The screen uses a grid of infrared LED’s and photo detector pairs in an X and Y coordinate system around the outer edge of the screen. These photo detectors are used to detect interruptions of the LED’s resulting from a user pressing on the screen. The accuracy of location is dependent on the number of LED’s and photo detectors along the X-axis and Y-axis. The more pairs the greater the accuracy. When the screen is pressed a photo detector will trigger a hit on the two axes thus given the coordinate location of the hit. Figure 7 below illustrates the yellow bars on the left and bottom as the transceivers and the orange bars on the top and right as the receivers. You can see how the distortion of someone’s finger pressing against the screen would allow the location to be calculated. Infrared touchscreen monitors are very durable and are used for industrial and military application so we know they we uphold to the standards of our project. However, the infrared touchscreens are rather pricey and therefore would not be applicable to the cost constraints of this project.

[image: Macintosh HD:Users:Chris:Desktop:touchscreenIRfunction.gif]
Figure 7: Infrared Touch Screen
Permission requested from ATouch Technologies

2.4 Power Monitoring Circuits/Instrumentation

Since the main goal of the project is to measure power and then if it is necessary restrict the usage of this power, the most imperative part of the project is to measure the power correctly. This correct measurement of power is going to reflect to the correct outcome and calculation of the energy cost. Appropriate energy distribution happens to be another feature of our project. In case of a power shortage generator should kick in and limited power produced by the generator would be distributed according to the power consumption of critically important outlets without causing any overage of the generator output.
Our first question was which power we are measuring. Energy is distributed in AC form for the reason of this form traveling longer distances and it is less complicated to produce the energy in this form rather than brushless rectifier generators. After the production of this energy is transferred with high voltage lines with the least current possible to reduce the energy loss, voltage dropped down in transfer locations which are big transformers and finally we receive in a regular house outlet 120 VAC which varies with 12 to 15 amps of max current drown. In a regular home there are different appliances with different uses most of which are resistive loads since they’re used somehow to produce heat. Besides resistive loads we have Inductive and capacitive loads as well which have on magnetic field outcomes when connected to the current. The outcomes of these two different kinds of loads give different types of power which are “Real Power” and “Reactive Power”. Our concern is with the Real power since that is the one that we are charged for so our calculations and measurements will be based on Real Power.

The types of power can be listed as Real power which is measured in Watts (P = V * I * cosƟ), Reactive power which is measured in VAR’s (Q = V * I *sinƟ) and Apparent power which is measured in VA (S = P + jQ). Since the power company charges us only on Real power, our power measuring circuit has to be measuring the real power. This brings up the importance of power factor in other words cosine of “Theta”. This is the angle between both the voltage and current RMS values and between the Apparent power and Real power. According to the previously mentioned formula “P = V * I * cosƟ” where Theta is the phase angle all we need to do is multiply the values we get from the measuring circuit with cosine Theta and we find the power that we are going to be charged for which shouldn’t be a great deal to achieve. The real problem here is how we calculate Theta from the voltage and current measuring circuits. Therefore, to measure the “Theta” or the power factor which is cosine of theta all we have to do is read the time difference between zero crossings of the waveform of both voltage and current waves. This difference is proportional to the whole cycle period. If we were to accept the whole cycle as 360°; comparison of the time difference between zero crossings of the waveform of both voltage and current waves divided by the period will give the ratio of phase angle Ɵ divided by 360°. Of course all these calculations will be done by our microcontroller “MSP 430”. The important point here is the implementation of the current and voltage measuring circuits to the microcontroller since there is an allowed range of inputs to MSP 430. This is an easy problem to solve by implementing voltage divider circuit, to both current and voltage measuring components, to reduce the voltage to make it compatible with the microcontrollers input values. The reduced factor in the voltage divider is important since later on in the representation of the power this factor should be included otherwise the power consumption would turn out wrong. [2]

After all we discussed about how we are going to measure the power it is time to cover the components we will use for the actual measuring of voltage and the current. Among numerous components that are suitable for the job we will make an educated decision and try to pick the one with the best accuracy, price and circuit compatibility. If this assignment was given in our first circuits class we would have came up with a solution that involves ohms low.

If we were to attach a resistor to the conducting wire where we want to measure the current and measure the voltage drop over the resistor we would know the current. The real life application of this procedure among current measuring methods; the simplest one would be the current shunt shown in figure 8.

[image:]

Figure 8: Current Shunt

Although we briefly talked about the current shunt here we would not consider it to be in our circuit. This is for several reasons. First one is the heat problem. A resistor when contacts a current in a conducting wire produces voltage and this means at the same time there is a power dissipation. The power in resistors is in the form of heat. In measurement units in watts, which can be interpreted as the more the current the more the heat. Heat is something we don’t want in our circuit since it can harm everything around it starting from the shunt itself. This brings the second reason why we cannot use current shunt in our circuit. As mentioned before the project’s main goal is to measure power with accuracy. Heat would tend to change the resistance so the measurements wouldn’t be as accurate with the rise of the current since the resistance would be a different value. Although shunts with a dependable resistance drifts are available these are way too pricy and still not the best choice since the size of these shunts are another inconvenience. This brings us to our real evaluation of current measuring components:

2.4.1 Power Relays

Our system design is all about managing power and this requires for us to be able to turn on/off an outlet, which consumes too much power. In order to this we need a switch, which we can control remotely and this switch is the power relay. The relay in figure 9 is an electromagnet which moves an armature part attached to a spring. When the electromagnet is powered the magnetized metal part attached to the armature moves and either connects or disconnects the circuit according to the design or what is tried to be achieved. When the power for the electromagnet is turned off spring does the mechanical job to do the opposite of what is achieved by the electromagnet.

[image:]

Figure 9: Relay

In this initial research phase we looked at many different applications of relays and sow that we can initially group them in two major groups; electromechanical and solid state. Basic principal of both applications are the same but we sow that solid state relays would be way more beneficial for our cause. There are many reasons for this selection that should be mentioned. In the electromechanical version one problem might be caused by the use of direct current and the spike problem. A voltage spike is dangerous for a semi conductor and it is a big probability for the coil to have a voltage spike when the power is switched off and this problem is eliminated with a diode where this time there might be different issues with AC power. Alternatively a parallel capacitor and a resistor can solve this same problem talked above. Generally speaking, an electromechanical relay such as a latching relay in figure 10 would be a perfect candidate for our project since it would serve the project’s energy saving purposes since its energy consumption is almost zero. The way a latching relay works is a little different than the conventional simple relay described above. Here there are two coils instead of one and a permanent magnet that keeps the armature arm remain in the position it is located after the pulse, so there is no continuous current needed to keep the electromagnet charged to keep the armature in the same position. Individual pulses to each coil will give either one or zero so that switch operation would be achieved. Another advantage of the latching relay would be its low resistance values which would mean low power consumption and less heating. Price wise it is considerably cheap compared to other candidates. Size is not as bad neither which is very important for the design of the strip module we are designing; though, compared to the solid state relay it is twice as big. Its power handling capabilities can be phenomenal. For the “Contactor” type of electromechanical power relays high loads such as 10 to 50 amperes can be achieved but this type again comes with a time delay in order to secure the equipment. Besides the size comparison the real reason we decided not to choose latching relay is the complicated design process. Electromechanical relays need separate wiring and a separate control algorithm.

[image:]

Figure 10: Latching Relay

In our search for relay we didn’t even consider reed, mercury-wetted, polarized and contactor relays. The first two; reed and mercury-wetted relays are almost the same thing with the difference of the first one has its contacts in a vacuum and the second dipped in mercury for the reason to stop the corrosion. They are both too big and for small voltage usages. Polarized relay is too big as well and it’s used for high precision, which is not what we need for the relay part of our project. As mentioned before a contactor relay is a high voltage switches. It can handle high amperages but, since a home outlet has 12 to 15 amps and the noisy operation of this relay was a good reason for us not to consider it.

After reviewing all the pros and cons of the electromechanical relays it is time to take a look at SSR in other words Solid State Relays. Since in solid state relays displayed have no electromagnet that part may be replaced by a LED and an Opto-TRIAC as shown in figure 11 below and everything works flawlessly.

[image:]
Figure 11: Photo Coupled SSR
Permission requested from http://www.pc-control.co.uk/relays.htm

Solid State Relays are semiconductor based switches and unlike electro mechanical relays, they don’t have moving parts which means they don’t need maintenance unlike changing of the coil is has to be done in contactor relays. This makes them very reliable with their life time. As mentioned above, an electromechanical relay, such as a latching relay would be a perfect candidate for our project since it will serve the project’s energy saving purposes because its energy consumption is almost zero. Its low resistance values, not only means low power consumption but less heating problem as well. Price wise it is considerably cheap compared to other candidate the SSR. So what makes Solid-State relay a better choice?

An LED Opto-TRIAC is the type comes into mind when an SSR is mentioned, since it is the most popular of all. Instead of the electromagnet, a light emitting diode (LED) turns on with the application of power to the general purpose relay and shines through a gap which an Opto-TRIAC is placed on the other side. The TRIAC is a small semiconductor switch which is very similar to a diode. TRIAC would be used by itself and would be a very inexpensive choice with good switching power consumption for resistive loads, but it’s not the same for reactive loads since it requires additional circuitry for applications with reactive loads. An Opto-TRIAC is almost the same component described above but this time the response of it is against light flashing across the gap coming from the LAD. This response opens and closes the circuit that it controls. Solid State Relays are known for their quick responses and their vulnerability to electric noises, high price, high series resistance however way more sensitive output in terms of rating compared to the latched relay switch and their dependable long life and having no moving parts makes up for their drawbacks.

Just like the electromechanical relays SSR’s have different types as well. The most common being the Photo-coupled SSR or as it was mentioned above as LED Opto-TRIAC SSRs, followed by the isolated Reed-Relay coupled SSR shown in figure 12 or in other words Hybrid SSR and Transformer-coupled SSR. Talked about above reed relays are vacuumed relays and in this application signal is usually comes to the relay pre amplified and through the relay trigger circuit reacts with the TRIAC trysistor switch. This application generally provides excellent isolation because of the vacuumed reed relay property.

[image:]
Figure 12: Reed-Relay-Coupled SSR
Permission requested from http:// www.wiringdiagrams21.com

The last type of SSR is Transformer-Coupled SSR in figure 13. In this application this time signal passes through a DC-AC converter to guarantee that it is AC signal to be processed which is basically a transformer and this primary excitation’s end product as the secondary excitation gets to the TRIAC for the turn on and off.
[image:]
Figure 13: Transformer-Coupled SSR
Permission requested from http:// www.wiringdiagrams21.com

After all the initial research, we decided to go with the Photo-Coupled SSR. First of all this decision was made against electromechanical relays since their sizes were too big and idea of moving parts rose questions about their reliability. They are very quick in responding any turn on and off input and there is no internal arching that would harm any semi-conductors. Another advantage we would consider is its PCB compatibility both because of its small size and better technology. When powered with AC source, solid state relay have the benefit of zero crossing switching which reduces noise in the as a result the circuit can experience switching where the voltage crosses are zero.

2.4.2 Magneto Resistive Field Sensors

Shown below in figure 14 is a magneto resistive field sensor. It reminds the adjustable resistors that we used in electronics lab. The principle is; with the help of very thin ferromagnetic films, a magnetic field is created on the wire that carries the current. This magnetic field is used to adjust the resistance by tilting it in certain angles and changing the magnetic field intensity. The resistance is the largest if the magnetization and the current are acting in the same direction, and the adjustment can be minimized if the angle of magnetization and the current has 90° in between. [22]

[image:]

Figure 14: Magneto Resistive Field Sensors
Permission requested from http://www.directindustry.com

There are four magnetic field sensitive resistors in a sensor and these resistors are designed to form a bridge. This is called the measuring bridge and the way it works is between the four magnetic field sensitive resistors any detected magnetic field change is measured as a potential difference along each side of the bridge. This magnetic field created might as well be coming from a wire and the intensity of the magnetic field created by the wire can be measured this way and can be converted to another electric variable in this separate circuit and be used to measure the intensity of the current. The important thing here is the biasing of the sensor with a permanent magnet so that the measurements can be accurate for the magnetic field read, this way there is no need for saturation which would cause the precision of the measurement. Usually the output voltage is a square wave voltage which is easily convertible to digital with a Schmitt trigger. [22]

The way magnetic field sensitive resistors tell the intensity of the magnetic field is actually pretty simple. The full bridge formed from 4 or the half bridge formed from 2 magneto resistors, once put into a magnetic field they do respond to it. This response since they are on the opposite sides of the bridge and place inverted from each other is opposite from each other; in other words while the first ones resistivity increases the other ones resistivity decreases and the potential difference created between the opposite sides of the bridge is the measurement method of this change. Just like any other magnetic component that functions with magnetic fields the linearity of this component is not that great and compensation with an aluminum conductor has to be implemented in to the component, usually above the magnetic resistors, so that better linearity is achieved. Hindsight this linearity is not that big of a deal after installing this conductor since the current that is created in this conductor by the magnetic field does the compensation job itself. This application at the same time adds to the convenience of this component since it compensates for the temperature dependency along with its other advantages such as its good accuracy and high sensitivity. At the same time it can take a lot of mechanical stress, it is durable, it has fast response rate, has a decent size, can be used in harsh conditions and the cost is reasonable compared to other types of current sensors.

It is a tough competition between Magneto Resistive Field Sensor and Hall Effect Current sensor since they are both very good options for our projects current measuring component. Against all the advantages of Magneto resistive field sensor Hall effect current sensor has its own advantages such as; they are logic capable, highly linear, non mechanical structure, resistance against heat, perfect to measure high currents but they wouldn’t break easily, are insensitive to dust, vibration, humidity, cold and hot so their characteristics and measuring sensitivity remain the same because of their well sealed structure.

The downside of Magneto resistive sensor is its limited linear range, temperature drift and its sensitivity to interfering magnetic fields from other components compared to Hall current transformer sensor. Once the temperature characteristics are compared Hall Effect current sensor is superior as well since magneto resistive current sensor can have temperature drift.

2.4.3 Hall Effect Current Sensors	

First discovery and where the definition of Hall effect comes from a rectangular thin conductor, in this particular case it was a gold sheet with current running through, gets placed in a magnetic field perpendicular to the direction of the current. The magnetic field creates an effect such that; while the current was uniform without it, with the magnetic field on, the concentration of current losses its form and the distribution of the current losses its uniformity. This is called the Hall Effect which results with a potential difference called the Hall voltage. The important point here is the output voltage, in other words the Hall voltage is proportional to the magnetic field and the currents cross product and this is the basic principle of the sensing circuit. Below in figure 15, 16, and 17 the diagrams describe how the Hall Effect works. In the first representation, in figure 15, there is a conducting plate shown. In our case this will be the main wire that the power strip is plugged into instead of the conducting plate that has current running through.

[image:]
Figure 15: Creation of Hall Effect with the Magnetic Field Representations Permission requested from http://www.explainthatstuff.com

The blue dots are the electrons’ representation where our projects power measuring strip will draw from the main grid. Below though, the same conducting plate is placed between the poles of a magnet. This at the same time means that the electrons passing through the conducting plate are under the influence of the magnetic field as well. [21]

[image:]

Figure 16: Creation of Hall Effect with the Magnetic Field Representations Permission requested from http://www.explainthatstuff.com

The reason for this movement of the electrons is the Lorentz Force or in other words any engineering student would call this effect as the good old “Right Hand Rule”. Since the regular path of the electrons is interrupted and a deviation occurred towards the bottom of the figure representation, now we can say that the opposite sides of the conducting plate carry opposite charges (as represented in the above figure). This will create a potential difference and is called the “Hall Voltage”. [21]

[image:]
Figure 17: Creation of Hall Effect with the Magnetic Field Representations Permission requested from http://www.explainthatstuff.com

Now, if we were to assume that we had more of those blue dots above in the figure which represent electrons. This would mean there would be more electrons gathered at the bottom of the figure and this would mean there is the same amount of holes on the top of the representation and this would mean there is more potential difference; in other words more “Hall Voltage” created proportional to the intensity of the current passing through the conductor. [21]

So in this sense, developing a component where magnetic field is facing the wire from all directions or sometimes 4 directions with constant magnetic flux would get the current exactly proportional with the Hall voltage. The more the voltage the more the current principle with almost perfect measuring accuracy would be achieved since magnetic field supply from all directions would take the stress factor out of the equation.

So what are the advantages of using a Hall Effect current sensor? There are countless advantages, which vary from the safety to precision. Now lets go through these advantages, which lead The Hall Effect Sensor to be our pick for our project.

· Hall Effect current sensor in figure 18 can be isolated from another high voltage in the same system. The real life applications of this fact are usually the safety applications to measure high current and voltage of systems that are even dangerous to get close to.
· Hall Effect current sensors are insensitive to dust, vibration, humidity, cold 	and hot so their characteristics and measuring sensitivity remain the same 	thanks to their very well sealed, closed structure.
· Hall Effect current sensor’s other advantage would be considered to be 	internal temperature absence since they don’t get hot because of their 	inductive structure but not resistive.
· Hall Effect current sensors are convenient use because of their non-	mechanical structure same as their immunity against heat. So not only 	they are perfect to measure high currents but they wouldn’t break easily 	since there are no mechanical moving parts.
· They do have a very long life because of the above reasons.
· Hall Effect current sensor are more robust than others, others will wear out 	by time because of arching
· They are logic capable.
· High speed and repeatability.
· Highly linear.

[image: C:\Users\ARMAN\AppData\Local\Temp\2011-08-03 19.00.24.jpg]

Figure 18: Hall Effect Current Sensors

2.4.4 Eddy Current Sensors

Eddy Current sensors like in figure 19 are another magnetic field based measurement component. Although it is called Eddy Current Sensor most of its use is done for measuring distances. Because of its name we kept it among the titles of our research material for the current sensors but despite its name the real use of it is to measure distance, position, amplitude, alignment, roundness, pitch and permeability of an object. Though, if the distance is kept constant, the application can be used to measure the current as well. The basic structure of the component is just a probe attached with a sensor that creates an alternating current at the tip of it. The alternating current creates a magnetic field naturally and this is the method Eddy current Sensor functions, with these magnetic fields. If we were to assume this sensor attached to the tip of the probe as a coil with AC running through it, we would expect magnetic field shooting out of it. If we were to get the probe close to a conducting material these magnetic fields would have an effect on the conducting material. One of these effects is; usually unwanted but in this case work to the users’ advantage, Eddy Currents.

[image:]

Figure 19: Eddy Current Sensors
Permission requested from /www.sensorcentral.com

The magnetic fields created by the eddy currents oppose the magnetic field directed to the target conducting material. The sensor measures the interaction of these magnetic fields. As mentioned above the current measuring application would be achieved; the sensor can measure the change in magnetic and the same way the electric fields and produce a voltage that is proportional to the change in distance but if the distance was kept the same, this time the change in the magnetic field intensity would give the change in current, since more the current more the magnetic field surrounding it proportionally exists.

The advantage of using an Eddy Current Sensor would be its tolerance to dirty environments, having another material between the gap of measurement not being a problem but since our power measuring strip is going to be closed and will be for inside the house usage, environmental dirt nor having another material in between the measurement gap would be an issue for our application. Despite the fact, using Eddy Current Sensor would actually cause some problems. Since the main goal of the project is to measure power and then if it is necessary restrict the usage of this power, the most imperative part of the project is to measure the power correctly. This correct measurement of power is going to reflect to the correct outcome and calculation of the energy cost. A wrongful measurement would jeopardize the whole project and using an Eddy Current Sensor would cause that. In the power measuring strip there will be many components wired all together in a narrow space. More or less each of these components will have a magnetic field or Eddy current that would interrupt the measurement precision of the Eddy Current Sensor. Besides that our other option Hall Effect Current sensor provides way more advantages for our measuring circuit such as High speed and repeatability highly linearity, a very long life and isolation from another high voltage in the same system so it wouldn’t be affected by the other components just like Eddy Current sensor would. On top of all these advantages against Eddy current sensor; Hall Effect current sensors are insensitive to dust, vibration, humidity, cold and hot so their characteristics and measuring sensitivity remain the same just like Eddy Current sensors.

2.4.5 Current Transformer Sensors

Current transformer Sensors are another application of power and current measuring systems. The way the component works is very simple and very much like the basics of electric power production. We all know that a conducting wire that has current running through creates magnetic field surrounding the wire. With the right hand rule we can find the direction of this magnetic field as long as we know the direction of the current flowing. Current transformer sensors are based on this principle; to capture this magnetic field in another conductor and use the magnetic field in it to measure the current running in the wire it surrounds. The way to do this is to wrap another conducting wire around this conducting material that surrounds the initial cable and this time create current in this wire induced by the magnetic field running through the conducting material. In figure 20 a current transformer is shown.

[image:]

Figure 20: Current Transformer
Permission requested from electro-tech-online.com

This current is proportional to the original current which we wanted to measure at first and the proportion is the number of windings that is wrapped around the conducting material that has magnetic field going through it.

There are three major types of Current transformers and the description above may go for either Window, Bar or wound current transformers. Window type is usually used for measuring circuits with below 600 Volts along with Bar type, on the other hand the wound type current transformers are used for measuring over 600 V. The ratio deal with window type is a little different than the other transformers since the conductor for this type that carries the magnetic field is considered the primary winding and there might be additional turns might be used according to the demand. Under these circumstances when used in a circuit to measure current the transformer ratio has to be divided to the turns to find the actual current value. Bar type current transformer, which is also used to measure low voltage circuits, is almost the same as window current transformer but with a bar installed so that voltage readings can be obtained conveniently as well as current readings. Finally the window type comes with fixed primary winding and as mentioned before it is used to measure high voltages.

Consideration of Current transformer sensor as our project’s power measuring component doesn’t seem to be that much logical since the other alternatives both Hall Effect current sensor and magneto resistive field sensor appear to be better alternatives. Hall effect current sensor provides; logic capability, highly linearity, non mechanical structure, resistance against heat, perfect to measure high currents for safety concerns, are insensitive to dust, vibration, humidity, cold and hot and well sealed structure. On the other hand magneto resistive field sensor has good accuracy and high sensitivity. It is durable, it has fast response rate, has a decent size, can be used in harsh conditions and reasonable price. Current transformer sensors are very suitable for higher voltages and their sizes are usually bigger and they don’t provide the advantages mentioned above.

2.5 Wireless Communication

For communications between devices it is important for the installation to be feasible. Implementation of a home monitoring system using a wired platform cannot be justified in both cost and time. A wireless technology that can penetrate walls and communicate securely with a rage of around 100 feet is necessary. We chose a range of 100 ft due to problems associated with absorption and reflection of frequency waves. This product is meant to be used in-doors where there will be several line of sight issues. Choosing a large range of 100ft should ensure that the signal loss will not affect the quality of the product.

To explore the options in wireless technologies one must consider the characteristics of these devices. For this project the devices most important attribute should be low power consumption and range. This will ensure that the individual outlets in a home are able to communicate back and forth without the need for constant maintenance. Other factors such as data rate, speed, and security will also be considered. The wireless technologies researched are the EZ430-RF2500 wireless development tool from Texas Instruments, the Xbee 802.15.4 RF modules, Arduino Bluetooth technology and the Xbee ZB module.

Overview TI eZ430-RF2500							
The EZ430-RF2500 is a development tool that includes both the MSP430F2274 microcontroller and the CC2500 wireless transceiver. This development tool also comes with additional debugging software and examples. All of the communication and power monitoring may be realized using this microcontroller in conjunction with the wireless transceiver. By using these tools together all the microcontrollers used for power consumption readings have the ability to communicate with each other using 2.4-GHz wireless technology. [9]
	

Features

· CC2500 2.4 GHz, ISM band multi-channel low power transceiver
· Supports MSP430 Application UART allowing serial communication to PC
· SimplicitTI, low power network stack
· Supports development with MSP430 hardware
· 21 available development pins
· Highly integrated, ultra-low-power MSP430 MCU with 16-MHz performance
· Supports development with some 2xx Spy Bi-Wire devices
· Supports eZ430-T2012 and eZ430-RF2500T target boards

Figure 21 below of the wireless development tool gives a visual representation of the hardware. The rightmost part of the picture is the target board; the left part shows the debugging USB hardware that plugs into a computer. This board includes both a CC2500 2.4GHz wireless transceiver and the MSP430F2274 microcontroller. On the target board pins 3 through 7 are general-purpose digital I/O pins A0 through A4. General-purpose digital I/O ADC10 pins A12 through A15 are given by pins 8 though 11 respectively. Pins 1 and 12 are used as ground reference while pin 2 supplies the voltage. [10]

The wireless development tool uses SimpliciTI which is a lower power RF network protocol developed by Texas Instruments. It is generally used in alarms, controls, meters, or sensors. It utilizes up to 8K, 1K RAM depending on the configuration. It also supports low power features for sleeping devices. This is an important feature in our devise as small portable RF networks generally have onboard battery power. To minimize the power consumption it is necessary for devices to enter a sleep. Similar to the XBee mesh network the peer-to-peer network topology has the ability to extend the range of the device using repeaters. This feature was designed for use in simple small RF networks with less than 100 nodes. Although this technology is not as robust as the XBee mesh network it is still enough to cover the requirements of our design. The network protocol supports different communication topologies such as peer-2-peer and direct p2p through RE. For our design a basic direct peer-2-peer connection will be sufficient. The feature for peer-to-peer messaging can be accessed using the following syntax.

• smplStatus_t SMPL_Send(lid, *msg, len);
• smplStatus_t SMPL_Receive(lid, *msg, *len);

The MSP430 is especially useful for a project in which sensors are required for power consumption measurements. To do this we will use pinput pins 8 to 11 described above. These pins are important due to their analog to digital(ADC) conversion characteristics. To measure a sensor using the MSP430 one can use ADC10 sampling. The ADC10 is a 10 bit ADC which has a total of 2^10 or 1024 values. [11]

The ADC10 is important for sampling analog data from external sensors. It can convert a voltage or temperature reading into useful information for the microcontroller. Using this information one can alter the behaviors of other appliances in the home. Several appliances will be monitored simultaneously with data being shared with a main unit. This unit will receive all the data and sum up the total current being drawn. This load will be measured against the current delivered by the generator. If the load drain exceeds the load supply, than appliances of least priority need to be interrupted so the generator does not overload. Overloading the generator may cause appliances in the home to fail.

Enabling the ADC10 is done simply by enabling the ADC10ON bit of register ADC10CTL0.

The MSP430 allows for asynchronous communication using UART. By using UART the microcontroller can communicate with a computer over a serial port. For the purposes of our project all of the software may be tested with this wireless development tool. The wireless target boards have an integrated MSP430F2274 and CC2500 multi-channel RF transceivers. These two parts can be purchased separately and embedded into their own circuit.

The debugging software included in this package uses IAR Embedded Workbench Integrated Development Environment (IDE) or Code Composer Essentials (CCE) for writing and debugging software. Both of these packages include the ability to code in both C and C++. Data is transmitted using UART on the MSP430. UART on this microcontroller is controlled by seven control registers and one read-only register, each register consists of 8-bits. [12]

[image: C:\Users\Christian\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSCN1767.jpg]

Figure 21: EZ430-RF2500 Development Tool
The CC2500 is a RF transceiver available in several MSP430 microcontrollers. The advantages of this part lie in its small size and lower power consumption. It only consumes 13.3mA while in operation. When it goes into sleep mode it can consume as little as 400nA. To exit from the sleep mode it takes 240micro seconds. It can be programmed to transfer data at a range between 1.2 to 500 kBaud. Operating voltages for the CC2500 should be restricted between 1.8 and 3.6 volts. Due to the transceiver being embedded on the microcontroller these voltages are supplied by the MSP430. However, the voltages can also be supplied from a regulated power supply.

Figure 22 shows the input pins of the CC2500 transceiver. As shown the chip contains 20 pins. Some of these pins are used for ground, it is important to note that if this transceiver needs to be mounted on a ground plane. This is the primary chip ground connection. A 26 Mhz crystal is used to drive the synthesizer through the XOSC_Q1 and XOSC_Q2 pins. It also provides a clock for the ADC. For implementing the CC2500 transceiver on a board a number of extra components will be needed. These components and their configuration are also displayed above. The figure above does not include decoupling capacitors needed to supply voltage to the transceiver. The decoupling capacitors needed are two 220pF at 10% tolerance rated for 50V on pins 9 and 15 while pins 11 and 14(AVDD) require capacitors of 100nF at 10% tolerance with a rating of 10V. The values for the remaining components for the CC2500 Transceiver are given in figure 23 below.
[image:]

Figure 22: CC2500 transceiver and components
Permission requested from Texas Instruments

Communication between a microcontroller and the CC2500 is done through four input and output pins. The pins used are 20, 2, 1, and 7. Pins 6 and 3 are used to generate interrupts for the microcontroller. [13]

	Component
	Value
	Manufacturer

	C51
	100 nF ±10%, 0402 X5R
	Murata GRM15 series

	C81
	27 pF ±5%, 0402 NP0
	Murata GRM15 series

	C101
	27 pF ±5%, 0402 NP0
	Murata GRM15 series

	C121
	100 pF ±5%, 0402 NP0
	Murata GRM15 series

	C122
	1.0 pF ±0.25 pF, 0402 NP0
	Murata GRM15 series

	C123
	1.8 pF ±0.25 pF, 0402 NP0
	Murata GRM15 series

	C124
	1.5 pF ±0.25 pF, 0402 NP0
	Murata GRM15 series

	C131
	100 pF ±5%, 0402 NP
	Murata GRM15 series

	C132
	1.0 pF ±0.25 pF, 0402 NP0
	Murata GRM15 series

	L121
	1.2 nH ±0.3 nH, 0402 monolithic
	Murata LQG15HS series

	L122
	1.2 nH ±0.3 nH, 0402 monolithic
	Murata LQG15HS series

	L131
	1.2 nH ±0.3 nH, 0402 monolithic
	Murata LQG15HS series

	R171
	56 kΩ ±1%, 0402
	Koa RK73 series

	XTAL
	26.0 MHz surface mount crystal
	NDK, AT-41CD2

Figure 23: Component values CC2500

Overview XBee ZB and 802.15.4 RF Modules

The Xbee 802.15.4 RF considered are the regular and pro models. The advantage of the pro model being that it has a much longer range than the standard as seen in figure 24. XBee RF modules are interfaced with a microcontroller through the Data in and Data out ports. These are denoted as pins 2 and 3 on the Xbee RF module. Using the DOUT and DIN pins serial data can be sent or received by the microcontroller. The default rate for this asynchronous communication is 9600 baud or bits per second. To prevent buffering and framing errors the pins CTS RTS and DTR are used for handshaking between the Xbee and the microcontroller. This prevents situations in which the microcontroller can send serial information faster than the wireless module can process it. The digital input and output ports use 3.3v of regulated dc voltage.

The disadvantage of the Xbee 802.15.4 modules is in large due to the fact they do not support extended network range through routing. This is what gives the Xbee ZB a significant advantage for use in our design. Through using network through routing the ZB modules can extend the range of a network. On the other hand the 802.15.4 modules only support point to point communications.

Similar to the EZ430-RF2500; this wireless solution also includes a number of methods for debugging software through using a PC. This is accomplished by interfacing the Xbee module to a PC using a USB adapter. This adapter is pre-assembled and the RF module is simply connected through soldering or by using a breadboard. The USB adapter will allow communication between the PC and the Xbee. This device can be powered through a 5 V DC supply. [14]

	Xbee
	802.15.4
	Pro – 802.15.4

	RF Data Rate
	250 kbps

	250 kbps

	Indor/Urban Range
	100 ft (30 m)

	300 ft (100 m)

	Outdoor/RF Line-of-Sight Range

	300 ft (100 m)

	1 Mile

	Serial Data Interface

	3.3V CMOS UART

	3.3V CMOS UART

	Frequency Band

	2.4 GHz

	2.4 GHz

	Serial Data Rate

	1200 bps – 250 kbps

	1200 bps – 250 kbps

	ADC Inputs

	(6) 10-bit ADC inputs
	(6) 10-bit ADC inputs

	Digital I/O
	8

	8

	Antenna Options
	Chip, Wire Whip,
U.FL, & RPSM
	Chip, Wire Whip,
U.FL, & RPSMA

	Encryption
	128-bit AES
	128-bit AES

Figure 23: Component values CC2500

Xbee ZB

The Xbee ZB is used in wireless home applications. It is used for controlling wireless light switches and to display meter information to displays. The key features of the Zigbee modules are its low data rate, long battery life, and 128-bit AES encryption for data. Another important feature of the zigbee module is that it can communicate with a total of 65,000 devices. This is more than enough outlets for any home.

Features:
	· Low-cost, low-power mesh networking
· No configuration needed for out-of-the-box RF communications
· Support for larger, more dense mesh networks
· 128-bit AES encryption
· Frequency agility
· Over-the-air firmware updates (change firmware remotely)
· ZigBee mesh networking protocol
 - Improved data traffic management
 - Remote firmware updates
 - Self-healing and discovery for network stability
· Low-power sleep modes
· TX current:
· RX current:
· Power-Down current: Industrial temperature rating (-40C to 85C)
· 1Mbps Max data rate
· 2mW output (+3dBm)
· (4) 10-bit ADC inputs
· (10) digital IO pins
· 128-bit AES encryption
· Local or over-air configuration
· AT or API command set
· Fully FCC certified
	

45mA @ 3.3V
40mA @ 3.3V

<1uA @25 degree C

Mesh networking is also supported by the ZigBee protocol. This essentially increases the range and reliability of our whole network. Instead of each power strip having to communicate back to a central location, each power strip microcontroller can relay their information via other power strips. This gives multiple paths for the data to flow. All of these connections between nodes are not done through our software. They are built in capabilities of the ZigBee, allowing for nodes to be dynamically updated and optimized during operation. If one of the power strips is powered down, then the flow of information will not be interrupted as it can still be relayed through a different node in the home. This will allow us to set enable a devices sleep mode without compromising communication of the devices. Using this technology the range between devices seizes to be an issue. All homes have several outlets in each room. Using this mesh network the size of a home will not add any difficulties to the network. In some cases it could even improve the network as more data paths are introduced into the system.

UART PIN communication with the XBee ZB as referenced by figure 24 is done through four of the pins. Pin 3 is used to transfer data from the microcontroller into the wireless module as an asynchronous serial signal. The remaining pins are referenced in figure 25. This signal will remain high until data is transmitted. Data is finally then transferred to another wireless module through the pin number 2 which is the data output pin. Pins 12(CTS) and 16(RTS) are used as output and input digital ports. The XBee RF modules can communicate with any other device that is also compatible with UART. [15]
[image:]

Figure 24: XBee Module

Mounting

Xbee modules are designed to mount into a receptacle. These receptacles can be mounted onto a board using through hole and surface mount technologies. By using receptacles there is a lesser chance of damaging the module. All soldering can be done prior to the installation. The modules are not sensitive to nearby processors or components. Care should be taken for installing the antenna in a proper location. Metal objects close to the antenna will cause reflections that will reduce the efficiency of the antenna. Due to the nature of this project microcontrollers will be encased in a small enclosure. An external antenna must be considered as the on chip antenna will most likely be insufficient to meet our needs. [16]

	PIN
	NAME
	PIN
	NAME

	1
	VCC
	10
	GND

	2
	DOUT
	11
	AD4 DIO4

	3
	DIN
	12
	CTS DIO7

	4
	DO8
	13
	ON/SLEEP

	5
	RESET
	14
	VREF

	6
	PWM0/RSSI
	15
	ASSOC AD5 DIO5

	7
	PWM1
	16
	RTS AD6 IO6

	8
	RESERVED
	17-20
	AD3-AD0 DIO3-DIO0

	9
	DTR SLEEP_RQ DI8
	
	

Figure 25: XBee Module Pins

Arduino Bluetooth Technology

Features:
	· Microcontroller
	ATmega168

	· Operating Voltage
	5V

	· Input Voltage
	1.2-5.5 V

	· Digital I/O Pins
	14 (of which 6 provide PWM output)

	· Analog Input Pins
	6

	· DC Current per I/O Pin
	40 mA

	· DC Current for 3.3V Pin
	50 mA

	· Flash Memory
	16 KB (of which 2 KB used by bootloader)

	· SRAM
	1 KB

	· EEPROM
	512 bytes

	· Clock Speed
	16 MHz

	
	

The Arduino Bluetooth is a wireless technology using the WT11 class 1 Bluetooth 2.1 module mounted alongside an ATmega168 microcontroller. The Bluetooth modem can also be purchased separately and then connected to an Arduino board shown in figure 26. This is not an issue related to our project since all of our components will be connected using a professional PCB layout. The board components can be powered with a voltage range between 1.2V and 5.5V. This pin should be supplied with a voltage of around 3V. Voltages outside of this range will damage the board. The voltage is supplied to the board via the 9V input pin. The 9V pin cannot exceed 5.5V. This voltage can be supplied from the V+ on board DC-DC converter or it can also come from a regulated 5 volt power supply.
The device comes with 14 digital pins for both input and output. These pins can be accessed using functions defined as pinMode(), digitalWrite(), and digitalRead(). No pin can receive more than 40mA of current. These will be the pins used in interfacing the Arduino board to the Blueooth modem.

Developing the wireless interface for the Bluetooth modem requires a Bluetooth dongle for the computer and a Blueooth modem for the Arduino board. These two devices can be used in the debugging phase to communicate with each other. As with the TI eZ430-RF2500, Bluetooth technology can also be used as part of a development tool for the wireless software. Once the software is tested and fully functional then each board will be loaded with the software so devices can communicate with each other autonomously. The final design will not require a computer.

Communication for the Bluetooth Arduino device is accomplished via the Serial port. Serial port 0 (RX) is used to receive TTL serial data while Serial 1 (TX) is used to transmit data to other devices. In addition to the RX and TX inputs the Bluetooth modem needs an additional PWR and GND pins to be connected. To initiate wireless communication we will need to access the serial communications port using the code.

void setup() {
 pinMode(ledpin, OUTPUT);
 Serial.begin(9600);
}

Implementing Bluetooth communications using the Arduino board is extremely easy given the amount of information that is shared. Range with the Bluetooth WT11 could be an issue. Shown below the size of the Arduino is also an issue. Comparing this picture to the development tool of the TI eZ430-RF2500 one can see that there is a significant size difference between the device components. To take this design to the next step all of the components used for the power metering and control applications would need to fit inside a conventional power outlet.

[image: C:\Users\Christian\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSCN1766.jpg]

Figure 26: Arduino Uno

For this project all of the discussed wireless technologies are possible. The Xbee ZB platform is widely used in home power metering applications. The implementation of this method may not be as challenging. In addition the node jumping characteristics of the Xbee ZB increase the range and versatility of that platform. Texas Instruments solutions to home metering applications are harder to implement but they are also cheaper.

The easiest to implement of all the technologies researched is the Bluetooth modem using the Arduino board. Since the Arduino board is an avid development platform among hobbyist there are many examples showing how to interface the two components. The biggest downside to this option is the cost. Arduino boards cost around $30 dollars. For the testing phase part of our project we would need a total of 5 boards. There is an advantage of not using the Arduino Blutooth. $115 can be saved when you compare the cost of the boards to the cost of parts we can sample for free from Texas Instruments.

Our final design choice for the wireless development of our project will be using the MSP430 with the CC2500 transceiver. This is due to its embedded nature of the C2500 transceiver and low power consumption. The cost and size of the MSP430 are also important features we considered. Given the amount of room for a conventional power outlet the production design needs to be small enough to fit inside of it. The implementation of these two components will be much more difficult than the technologies discussed earlier. Due to the lack of information regarding these components we feel there is a greater opportunity to learn. [17]

2.5.6 Antenna Options

All of the distance specifications shown on each part are given by using controlled experiments. It does not take into account the loss of signal due to absorption, reflection, and scattering of the waves. Metal surfaces can reflect signals. Other enclosures around the wireless module will absorb frequency signal. Due to these natural factors different antenna styles should be considered.

There are many antenna options for each of our wireless solutions. These antenna options give us the ability to scale our design. The considered wireless transceivers come with an on-chip antenna which is unlikely to meet our project specifications. While these antennas offer high portability they will not provide a strong enough signal for the design. Given the design specifications the transceivers will be contained within an enclosure. This enclosure will reduce the effectiveness of the on-chip antenna. A larger antenna inside the unit may be needed.

Wire whip antennas similar to those seen on older cars offer a longer range of communication but must be visible for high performance. This antenna option has a clear advantage over the on-chip antenna due to its longer range. However it does not provide much portability. Aesthetics would also be an issue. A consumer would prefer a hidden antenna over an unattractive whip antenna. Given the time constraints the project will be developed allowing form to follow function. Other antennas such as those used in laptops are more attractive but harder to implement.

Wireless laptop technology uses a U.FL, RPSMA antenna. This solution offers a small footprint for PCB mounting. When attached to this Male connection a female coaxial RF antenna can be used to boost Wi-Fi signal. This antenna does not have to be exposed outside of the unit.

For the initial prototype of this project aesthetics will not be an issue if the on-chip antenna is not powerful enough to meet the design specifications we will mount a whip antenna outside the unit to meet the range required.

2.6 Microcontrollers

Each block of our design will incorporate a microcontroller, and each of these will communicate with a central, “hub”, microcontroller which will be physically connected to the LCD screen output. Each microcontroller will need to take in data from its source, analyze that information, and wirelessly transmit the necessary data to the hub microcontroller. The microcontroller associated with the Automatic Transfer Switch (ATS) module will need to communicate which power source is currently being used for the house. The microcontroller connected to the Generator module will take the information from the current/voltage sensor and tell the hub the maximum supply voltage available from the generator. The microcontroller connected to the Power Strip module will analyze the power measurement data from each of the three outlets on our power strip, and submit this information to the hub microprocessor. This microcontroller will also need the ability to turn on or off any and all of the outlets, based on the supply needs of the user and the power supply capabilities of the generator (when in use). Finally, we will need a centralized microprocessor at the LCD module which will take in all the pertinent data from all other modules as well as inputs from the LCD user display, and transmit orders to the power strip microcontroller accordingly. In addition, it will need to relay information back to the LCD user display. In total, this give four separate microcontrollers, each with its own wireless transceiver, capable of communicating to and from the User Display module. These concepts as they relate to the overall project, in regards to the individual microprocessors, are portrayed below in Figure 27. Ideally, all of these microcontrollers should use minimal power, and have the ability to remain in a standby mode for long periods of time, as well as wake up quickly.

Choosing a microcontroller among the many options available to us is a difficult task, as there are many viable options. As the technology expands and develops, more complex microcontrollers that have many more functions are available for minimal costs. We thus wanted to simplify and break down our specific needs as concise a form as possible, to make the best choice clear. Our microcontrollers must be low power consuming, compatible with our chosen wireless interface as well as each module in our main block diagram, and with a fast response and relay time to minimize the time that our end user spends without power to his home.

[image:]
Figure 27: Microcontroller block diagram

2.6.1 MSP 430

One of the microcontrollers considered was TI’s MSP430 family of 16-bit RISC mixed-signal processors, shown below in Figure 1. In addition to the great support from TI for the engineering students at the University of Central Florida, the MSP430 offers tremendous power and a wide array of applications and capabilities for very low power consumption. The MSP430 offers many built-in features for the monitoring and metering of all utilities, including one-to-three phase electricity metering. In addition, TI boasts having the “world’s lowest power microcontrollers” in its MSP430 line, essentially a high performance-to-power ratio. A low power demand from the microprocessor is ideal for our project, which will allow the generator to support as many electronic devices as possible when in use. The MSP430 also contains several built-in low power modes, where the processor drains virtually no power, and can be woken up with just a 1 micro-second delay. These modes vary slightly from each other, and can be easily chosen between based on the needs of each of the microcontrollers in our project. As shown below in Figure 28, the MSP430 microprocessor available today is an improvement from previous versions and other products for single phase metering applications, due to the consolidation of many parts into one, and also very easily connects and communicates with an LCD display, as will occur in our project. This will work well for our group, as dual and three phase metering is not necessary in a residential home.

[image: Description: Before-after utility system]

Figure 28: Microcontroller
Permission requested from www.ti.com

The seven (7) LPMs (Low Power Modes) of the MSP430 allow for increased optimization of coding. With the sub-1 µs wakeup time and several different interrupt sources in combination with the LPMs, only the corresponding clocks and peripherals that are needed will be used. The low power operating modes are as follows:

· Ultra-Low Power Active Mode: Down to 120 µA/MHz @ 2.2V
· Standby Mode with self-wakeup & RAM retention (LPM3): Down to 0.7 µA 	@ 2.2V
· Standby Mode with self-wakeup (LPM4): Down to below 100nA @ 2.2V
· Shutdown Mode with RAM retention (LPM3.5): Down to below 100nA @ 	2.2V
· Additionally, the MSP430 has instant (less than 1 µs) wakeup time from Low Power Modes, as well as an always-on zero power brown-out rest.

Texas Instruments has available a line of MSP430 microcontrollers built specifically for the purposes of utility metering. This series, the MSP430AFE2xx series, includes low-power 16-bit analog-front end (AFE, which contains a tuner and an analog-to-digital converter, and which here is specifically used for measuring) MCUs.

2.6.2 Arduino Uno

A second microcontroller brand that was considered was the Arduino line of microprocessors. This is an open-source platform, which is designed to be easy to understand and provides both amateur and professional engineers a common platform to design and create projects to their needs. Due to its open-source nature, support for this microcontroller can be hit or miss. Typically, when you run into an issue, someone else has run into that same issue before, and it’s only a matter of time spent scouring the forums for the correct answer to suit your needs. However, this can be a very difficult, tedious process, and it may also turn out that the answer does not exist. Thus, reliable support would be a concern with this choice. The Arduino also tends to be a cheaper alternative than other microcontroller platforms available, which would definitely be a benefit for our project. Additionally, the programming and both the software and hardware that would be developed for this board are open source, allowing for optimal personalization and cost-saving measures. The software runs across all major platforms (Windows, Macintosh OSX, as well as Linux), which is a good feature to have to allow work at nearly any computer. However, our group has access to Windows computers on a regular basis, so this benefit is limited. [17]

Our group considered microcontrollers in several I/O board layouts from the Arduino line. First, the Arduino Uno is the standard layout, with a USB port, 14 I/O pins, and 32KB of flash memory. This board can be powered through the USB connection, and the power source is selected automatically. Additionally, the board can be powered by an external battery supply, either into an AC adapter or directly into a battery. Its operational voltage is between 6 and 20 V, though it is recommended to operate at >7V; below this value, the board may become unstable. Conversely, operating past 12V may cause the board to overheat. Therefore the recommended range is between 7 and 12 V. This information is summarized below, along with other pertinent data, in Figure 29.

	Factor
	Data

	Microcontroller
	ATmega328

	Operating Voltage
	5V

	Recommended Vin
	7V-12V

	Limit of Vin
	6V-20V

	Digital I/O Pins
	14

	Analog Input Pins
	6

	Flash Memory
	32 KB (31.5 available)

	Clock Speed
	16 MHz

Figure 29: Arduino Uno Specifications
Permission requested from www.microchip.com

There are four power pins: VIN, 5V, 3V3, and GND. The 5V pin is used to power the components on the board, and the 3V3 pin provides a 3.3 V power supply. The Arduino Uno has 14 digital I/O pins which operate at 5 volts, and able to receive a maximum of 40 mA current, and each with an initially disconnected internal pull-up resistor (valued between 20 and 50 kΩ.

A more powerful board than the Arduino Uno, the Mega 2560 is a board layout and processor that would be one step up in terms of raw computing power. This board has 54 digital I/O pins, 16 analog inputs, 4 hardware serial ports (UARTs), and a 16 MHz crystal oscillator. The board has 256 KB of flash memory, which is a significant increase from the Uno (32 KB). More memory would allow our group to accomplish more tasks as well as store more information for processing before having to clear space. This could allow for more flexibility in the programming of each of the MCUs, as well as in the data retrieval by the main processor in the LCD. Additionally, the Mega 2560 (which is a 2nd generation controller in this line) can be powered either through the USB port or an external power supply. This extra feature may come in handy in allowing more flexibility but will more than likely not be used, as this microprocessor will be powered independently of our LCD (which may use a USB connection).

2.6.3 Microchip PIC

A third microcontroller considered was the PIC (short for Peripheral Interface Controller) manufactured by Microchip. The PIC microcontroller is available in a variety of configurations and specifications in 8-, 16-, and 32-bit sizes. There are several draws for using the PIC microcontroller. First, there are 9 programmable sleep modes, during which the PIC draws less than 1 µA. Five of these modes are a “deep sleep”, which is a preferable choice for programming applications with long periods of inactivity, and which includes 7 possible wake-up sources. These sources include: Brown-out Reset, Real-time Clock, Reset, Timer, Interrupts, and Power-on Reset. Additionally, in direct comparison with the MSP430 series of MCUs from TI, the technology in the PIC microcontroller requires 13% less current in its sleep mode for a real time clock, and between 33% and 178% less current in its deep sleep modes. Only in the Time mode is the current less in the MSP430. This information is shown below in Figure 30.

[image: Description: http://www.microchip.com/en_us/technology/images/sleep_mode_comparison_large.png]

Figure 30: MSP430 vs. XLP
Permission requested from www.microchip.com

Second, the PIC MCU runs on very low power, which would be useful for our project. Sleep currents for the PIC run as low as 20 nA, and active mode currents can be as low as 50 µA/MHz. Also, more than 80% of the basic instructions can execute in only a single clock cycle. This can help to reduce the time needed when multi-tasking; for our project this means that nearly as soon as the user specifies which utilities and outlets are to be turned on (when running on generator power), this information can be relayed to the other microprocessor and, within 2 clock cycles, the outlets can be active. [7]

The mid-range architecture PIC which our group would be interested in has between 8 and 64 pins, a single interrupt ability (which may limit the capabilities of our project), up to 368 bytes of data memory, 14 KB of program memory. The MCP3905 is an energy metering integrated circuit available from Microchip and is designed specifically for use with the Microchip PIC. It is capable of supplying active power measurement for single-phase, residential energy metering, and would thus be very useful for our project. The IC features an easy-to-use capability to supply a frequency which is directly proportional to the Pave, or average active real power, as well as less than 0.2% error on most applications.

As none of the group’s members were sufficiently fluent in other programming languages, another concern for choosing a microcontroller was the capability to program the MCU in C, C++, or (more likely) a combination of the two. Having a microcontroller with this capability would greatly reduce the amount of time required for the group’s members to learn to program the necessary functions and code for the signal processing and data manipulation portion of our project. The MSP430 uses a combination C and C++ languages in all its programming, and would thus be a valid choice. The Arduino uses its own programming language, whose syntax is very similar to C, and thus would pose only a small challenge to learn. Finally, the Microchip PIC uses an assembly programming language, similar to that used in the MC68HC11 microprocessor. However, there is a programming package available from the manufacturer (Microchip) that allows design-users to program in a friendlier, C environment.

2.7 PCB Fabrication

The final printed circuit board needs to be durable enough for our presentation. There are many hobbyist options when it comes to creating your own PCB boards. We will consider some of these options as other methods are not as cost effective and take longer to process. After concluding the test procedure a whole mockup of the design will be implemented using one of the following design options.

The first option includes creation of the PCB using a permanent waterproof marker and an acidic FeCl3 solution. The advantage of this option is that it uses materials which can be found locally. Implementation of this design can take hours as opposed to the days or weeks it can take to receive a manufactured PCB. Using this method a layout can be created in Photoshop or Microsoft Paint. After your circuit layout is printed you simply place it on top of a copper sheet and mark where the holes should be. Now remove the template and simply trace the connections on the copper sheet with your marker. Applying a coat of ink right before the copper board goes into the FeCl3 solution adds a layer of permeability. The solution will not eat through the ink; instead it will corrode all of the copper around your connections. Wash off the PCB thoroughly and then mount your parts onto the board by using a solder. Small parts should be mounted first. [18]

The problem with this hobbyist option is that drilling the holes for such a small component as an MSP430 will not be possible. The pin connections are too close and the risk of damaging the board is significant. This method seems to be most effective when you are building a circuit which does not implement components that are small and fragile. This option can be used in our design to connect the larger components. Smaller circuits for components such as the transceiver and the MSP430 will be created using professionally manufactured boards. These companies accept designs through their website and have a turnaround time of around one to two weeks.

Online vendors such as pcb.com or expresspcb.com offer a professional PCB product. By using a third party vendor we can be certain that all the components are mounted correctly and that there are no erroneous connections made between the components. These companies offer high quality fabrication at a higher cost. Although processing time and cost are higher we are benefitted with some advantages in reliability and accuracy. 4pcb.com currently offers a free PCB with the order of four or more PCB at a price of $33 each. This area will be enough to meet the design for all of our circuit components and different units. By printing the same design on each board we can save in fabrication costs. In total we will print five boards which can create 10 circuits. Three in total for each power strip along with one for the main circuit and an additional current sensing circuit near the generator. Extra boards will be included in the order in case we run into any problems.

Due to time constraints we will order an initial test board as soon as a design is finalized. This will allow us to test the circuit for a single power strip. If the circuit passes the testing phase we will order other identical circuits to build the remaining circuits.

To design these circuits companies require designs which are created using specific file formats. In the case of pcb.com they accept gerber, drill, and drill tool list files. Other formats such as ODB++ and AutoCAD are also accepted. There are several programs that offer the ability to create designs in these file formats. The different options for creating the PCB layouts are explored below. [19]

2.8 PCB Software

To create our PCB we will need a schematic diagram. We will consider two different options for PCB software. The first option for our PCB design will be using EagleCAD. It contains a large library of parts from various manufacturers. Limitations with EagleCAD include size and layers. These limitations are lifted if you purchase the professional version of the software. At around $1500 the processional version is out of our budget range. The light version of the software is only $50 but it imposes limitations on the amount of schematic sheets, layers, and the area size. The area allowed using the light version of the software is only 100x80mm. These restrictions should not be a problem because our design is small enough to fit inside the size requirements. In addition the two layers provided will be enough. In choosing between the two software packages the only decision we need to make is in the cost and feasibility. The most important feature with the paid version of EagleCAD is the parts ordering process. After the design is finished this feature allows us to order all of the parts in the project at once. This feature is very attractive since we cannot afford any delay during this part of the project.

The second option will be using FreePCB; an open-source PCB editor. As seen below in figure 31 the FreePCB software is intuitive and very easy to use. It provides up to 16 copper layers and we can design a board of up to 60 x 60 inches. Users have the ability to add pins traces and stub traces visually. The menu on the left gives quick access to select different masks. By selecting different masks users can edit pins or traces without altering other components of the PCB. It turns out that this software is very similar to EagleCAD but with the limitations removed. The downside to the FreePCB software is that it comes with a limited library of parts. It also lacks the ability for a user to purchase all of the parts needed for the design through the software. [20]

Upon considering the limitations of each PCB software we feel confident that the better choice will be EagleCAD. Due to the requirements of our microcontroller design the hobbyist version of EagleCAD costing $50 will be enough to develop the design. This version of the software imposes heavy limitations on the standard features. These limitations will not cause any issues with our design since the design can be developed within these constrictions.

[image:]

Figure 31: Free PCB Software

2.9 Automatic Transfer Switch

An automatic transfer switch is a device commonly used to switch an electrical loads power source from normal to emergency power during a time of normal power failure. This ensures a minimal disruption in available power and allows the consumer to keep on utilizing whatever electrical appliance they were using before power loss. As soon as normal utility power is restored the automatic transfer switch senses this change an then switches the load back to normal power.

Our project will demonstrate the concept of using our power strip module to automate and monitor an entire house. However due to cost, time, and location this is impossible so we are demonstrating the overall concept using a small-scale model. To replicate normal and emergency power we will utilize the common receptacle outlet seen in any classroom. These receptacles are rated for 120 volts, 20 amps and supply more than enough power for the purpose of demonstration. With the availability of 20 amps coming from the receptacle we had to ensure the transfer switch we selected was rated for it. This is why we chose to use the Bodine GT20A transfer switch in our project. This transfer switch seen below in figure 32 is normally used for emergency lighting in commercial buildings, but it is inexpensive and is perfect for the requirements of this project.

 [image: Macintosh HD:Users:Chris:Desktop:gtd20al.jpg]

Figure 32: Automatic Transfer Switch

The overall design of the transfer switch is out of the scope of this project. We are simply adding it in for demonstrating purposes so the audience can visualize the switch between normal and emergency power and the effect it has on the performance of the system. Shown below is figure 33 and it is the typical wiring diagram for normal transfer switch operation.

[image: Macintosh HD:Users:Chris:Desktop:transfer wiring.png]

Figure 33: ATS wiring schematic
Permission requested from Bodine.com

The block that says “Emergency Ckt Brk Panel” will be our emergency power that we bring to the transfer switch from the wall receptacle. A normal extension cord with (3) 12 gauge wires will be used which meet NEC standards. The block that says “Normal Ckt Brk Panel” will be our normal power that also comes from a receptacle using the same type of extension cord. The last block that says “Lighting Load” will serve as the feed to our “house panel”. If this where an actual scale model this would be the connection to your houses main electrical panel. We will use a multiple outlet power strip to serve as our “house panel” and our power strip modules will plug directly into the multiple power outlet strip. This will give the user the overall concept of the home power system using a small-scale model.

Referring back to Figure --- you can three terminal located on the right side of the automatic transfer switch and they are labeled 5, 6, and 7. These terminals are used for low voltage controlling of the automatic transfer switch. For example if this transfer switch were used in a commercial application where low voltage switching was utilized the signal from the switch would connect to terminals 5,6, and 7 on the transfer switch. The actual wiring configuration depends on what you are trying to achieve with the switching. We will be utilizing these terminals to connect a wireless transceiver to them. After reading through the users manual of the transfer switch we found that during normal power operation terminals 5 and 6 will measure 12 volts between the two. When normal power is lost and the transfer switch switches over to emergency power the 12 volts between terminals 5 and 6 is lost. This feature will serve as the interrupt to our touch screen controller to inform the program whether it is operating in normal or emergency conditions.

2.10 Optical isolator

An optical isolator is basically a transfer device. It is generally used in electronic circuits to secure the more expensive equipment like micro controllers in the expense of its own life. This usually is not a big deal since an optical isolator is a cheap component. The protection it provides is against voltage and current spikes which would harm expensive equipment. As seen in the schematic representation below it is formed of two parts with a gap in between. In the first part there is a light emitting diode and in the second part there is a photo sensor separated from each other with a gap. Basically this gap is what secures the expensive equipment from the surges since there is no conducting element between the LED and the photo sensing diode. The way it functions is once there is electrical input signal LED lights up. This light can’t be seen from outside because it happens inside the component in a dark environment. This light is received by the photo sensor and is converted to a proportional electrical energy. If there were a voltage spike only LED would be harmed and the other side of the optical isolator would remain unharmed. Usually opto-isolators shown in figure 34 can withstand 10kV though without breaking down and secure the circuit. Another characteristic property of optical isolator would be its being a half way rectifier.
[image:]

Figure 34: Schematic of an Optical Isolator
Public domain no permission needed.

While designing the voltage sensing circuit, it was the first time us as a group got introduced to this component. In every forum we read about wiring microcontroller in an electronics circuit experienced electronics designer engineers were advising the usage of an optical isolator to protect the heart of the circuit; the micro-controller. After the voltage divider we decided that it would be wise to put an optical isolator since this circuit was not limited to the Hall voltage as it is in the current measuring circuit but it was connected to the main grid where it is vulnerable to rapid voltage spikes.
Section 3: Design

3.1 Touch Screen Monitor

After careful considerations of the needs and goals of this project we found that the QScreen Controller tm from Mosaic Industries, Inc. best suited those requirements. The QScreen Controller tm is a combination of a C-programmable single-board computer with a touch screen operated graphical user interface. This touch screen monitor is powered by the Motorola 68hc11 microcontroller, which we are very familiar with from the laboratory section of Embedded Systems class. The fact the each of the group members is familiar with the C-programming language as well as the assembly language of the Motorola 68hc11 is what lead us to selecting this product for our project. [1]

Because this project is a proto-type of product that would be utilized in consumer household, appearance and size are of great importance and concern. We envision this touch screen controller to be mounted near the houses existing thermostat so for cosmetic purposes we want our display to be about the same size as a standard thermostat. After taking measurements of a few thermostats we found the average to be 4” tall and 6” wide. The QScreen controllers overall dimensions are 4.125” tall and 6” wide making it the ideal candidate for size requirements. A picture of the overall appearance and design of the QScreen controller can be seen below in Figure 35. As you can tell from the figure below the QScreen controller would surface mount perfect in a household wall with a cutout not much bigger then needed for a typical switch or receptacle outlet box.

 [image: Macintosh HD:Users:Chris:Desktop:QSC-fp.jpg]

Figure 35: QScreen Controller
Permission requested from Moasic Industries

The QScreen controller is equipped with a touchscreen operated graphical user interface on a high-contrast 128X240 pixel display with a 5X4 touchscreen overlay. The screen itself measures 4.8” diagonally and is a high contrast CCFL white-on-blue monochrome LCD. The user does have the ability to control backlight and contrast of the screen using software provided with the product. Because of the ability to navigate through different menus this size screen is more then enough to satisfy the requirements of this project.

As noted earlier the main reason for using the QScreen controller is having previous knowledge of the Motorola 68hc11 as well as the C programming language. The QScreen controller gives the programmer the option of programming in either Control C or QED-Forth. We chose to use Control C as our programming language for the programming of this project. Control C tm cross-compiler comes with the purchase of the QScreen controller was written by Fabius Software Systems and customized by Mosaic Industries to facilitate programming the QScreen controller in C. It is a full ANSI C compiler and macro pre-processor. The compiler supports floating-point math, structures and unions, and allows you to program familiar C syntax. Programming is easy done using an interactive debugger and multitasking executive. The controller is pre-loaded with hardware control routines including drawing functions for the display. After programming in ANSI C by compiling our code on our PC and downloading the code to the QScreen Controller it will then be automatically executed. The real time operating system and onboard flash memory manages all required initializations and auto-starts our application code.

The Qscreen controller is not only our graphical interface to the home user, but it must also be able to receive signals from multiple power strip modules through wireless technologies. The controller must then take the received data and process the information so it can be accurately displayed on the screen to the home user. This task is easy done using the dozens of real time analog and digital I/O lines on the QScreen’s Motorola 68hc11 microcontroller. The 68hc11 controls eight 8-bit A/D lines, 8 digital I/O lines including timer-controlled and PWM channels, and two RS232/485 ports. Two of these analog input and outputs will be utilized for the wireless RF transmission of the data being sent and received. It is import to verify compatible voltages on the input and output pins of each device in figure 36 show below.

[image: Macintosh HD:Users:Chris:Desktop:Untitled.png]

Figure 36: CPU I/O
Permission requested from Moasic Industries

One of the most impressive features of the Qscreen is the pre-coded I/O drivers provided for all I/O, and this makes it easy to do data acquisition, pulse width modulation, motor control, frequency measurement, data analysis, analog control, PID control, and communications. Most likely we will utilize some of the analog inputs to receive wireless transmissions from a TI C2500 transceiver/receiver. The processor is more than powerful enough for the application of our project and is a good selection because the project can easily have options added on in the future.

3.1.1 Display Layout and Design

Now that we have selected the touch screen monitor for the project we need to design the functionality and appear of the interface to the user. We want to avoid a busy screen and keep it simple and easy for the user to read. Multiple pages will be avoided so as not to lose the user in navigation throughout the program. A preliminary touch screen output can be seen below in figure 37. As you can see the legend indicated that a boxed area with the dotted background will be the only input area for the user. These areas include the adding a module, turning modules on and off, and also the ability to input the power rating of their home generator.
 (
ADD MODULE
MODULE #
1
2
ON/OFF
CURRENT
 KW
AVERAGEKW
DAILY COST
MONTHLY COST
GENERATOR KW RATING
KW
CURRENT GENERATOR CONSUMPTION
REMAINING GENERATOR POWER
KW
KW
)Figure 37: LCD

We want to make sure the product is expandable to the user, which is why we included the “Add Module” feature. This allows the user to make the initial investment of the touch screen controller and maybe one or two power strip modules to test out and use in their house. At any time in the future they can always purchase another power strip module and connect it to their existing network. All the user need to do is plug in the power strip module wherever they would like to use it and then simply walk to the touchscreen monitor and click “Add Module”. This would automatically recognize the power strip module just plugged in and would assign to it the next number in the module list. It is important to note that if the user wished to add multiple power strip modules at the same time that they would have to plug each one in separately and click the “Add Module” button before plugging in the next. The reason for this is when the user clicks “Add Module” the program is going to be looking for new devices and if more than one is available an error might occur.

The next feature the user will be able to control is turning the power strip modules on and off. This option can be used during normal power operations, but is mainly intended to be used during times of emergency generator power. During normal power operation the user should have all the modules powered on and simply turn off their appliance how they normally do. The only advantage to using the on and off feature during this time is to conserve power on appliance that draw power even when they are off such as televisions, computer, etc. This way you can shut the power off to them via the touch screen without having to unplug each power cord from the wall. The main purpose of the on and off feature is used when the system is in emergency mode. As soon as normal power is lost and the transfer switch switches over to emergency mode the QScreen controller will automatically shut off all power strip modules and wait for the user to decide what modules they want on. By looking at the “average power consumption” column the user can identify normal instantaneous power draw from individual appliances measured in KW. The QScreen knows the KW rating of the generator since the user initially input its value. As the user turns on individual power strip modules the program will calculate the remaining available generator power and report it back to the screen. This way the user will be able realize when they are approaching the limitations of the generator. Safety features will be added to insure the user does not accidentally turn on an appliance that would overload the generator causing failure.

The user will also have the ability to enter the KW rating of their home generator. This is important for the “emergency mode” operation of project. The software will monitor the usage of power from the generator as well as all the power strip modules and will compare to make sure the power consumption of the all the power strip modules together does not exceed the rating of the generator. If this were to happen the generator would fail and the project would have not satisfied its goal.

The Qscreen is pre-loaded with GUI development software to help aid in the design of the Qscreen output. Most programmers begin with sketches of the screen and eventually work their way into programming once the design look is achieve. The LCD device drivers provide 2 methods for writing graphics objects to the screen. Graphics may either be placed in the graphics array stored in RAM or sent directly to the LCD’s RAM. The designer has the ability to create their own symbols and graphics, but they may also use the generic symbols pre-loaded with the GUI software. Figure 38 below shows these available pre-loaded symbols.

 [image: Macintosh HD:Users:Chris:Desktop:symbols.png]

Figure 38: Preloaded controller graphics
Permission Requested from Moasic Industries
When graphics data is placed in the graphics array the Update_Graphics function must be called to make the modified graphics array appear on the LCD. This technique is faster than drawing many different graphics and buttons individually to the screen directly. Menus and static graphics are displayed this way. This is the standard method of placing graphics on the screen.

Direct drawing to the LCD is useful when you only want tochange a small portion of the screen. When drawing only a small number of objects covering a small part of the screen, direct drawing is faster than using the graphics array and the Update_Graphics function since only the affected portion is updated. Button presses use direct drawing since the buttons are single objects and occupy a small part of the screen. This provides a much faster response than having to draw to the graphics array and then update the entire display. Figure 39 shown below was supplied with the purchase of the Qscreen and is used as in aid in the design of the GUI interface.

 [image: Macintosh HD:Users:Chris:Desktop:Untitled.png]
Figure 39: LCD geometry
Permission requested from Moasic Industries

3.1.2 Programming

The Qscreen controller can be programmed in C or FORTRAN programming languages. All of our group members are familiar with the C programming language so we will utilize it in the software design of this project.
To begin the first piece of software that needs to be written deals with recognizing power strip modules throughout the home network. When a user plugs in a module and goes back to the touchscreen to hit the “Add Module” function the software will poll the network to search for new devices. This can be achieved by programming the wireless transceiver in the microcontroller to send out a pre-defined signal indicating it is new to the network. Upon finding the new module the software in the touch screen controller will assign it an address and then proceed with normal operations. To realize this feature a more in-depth study of the communications protocol of the TI C2500 must be done as well as the A/D conversions in the main microcontroller. These studies are currently underway and involve a cumbersome trial and error approach, as none of us are computer engineering or computer science majors. We are confident however that we will be able to implement the programming in this project over the next few months.

After power strip modules have been added to home network the QScreen controller is now ready to take samples from all of them and analyze, store, and display the result to the touch screen. In order to accomplish this we are going to have to receive packets of information in sequence from each of the power strip modules. At this time we are unsure of the bit size of each of the packets sent individually, but regardless of the size of the packet the concept remains the same. The QScreen will mostly be receiving information from the power strip modules, but it also must be able to send a signal to either turn on or off the relay controlling the receptacles in each individual power string monitor. To achieve this every time information is received from a power strip module the program will determine whether or not the on/off button was pressed. If the button was pressed the program will tell the controller to send a signal to the module turning on or off the relay and then will proceed to receiving information from the next power strip module. If the on/off button wasn’t pressed the program will simply move on to receiving information from the next power strip module. Below in figure 40 is a flow chart showing how the software will execute receiving/transmitting information from all of the power string modules.

 (
STORE DATA IN MEMORY
QSCREEN
RECEIVE MEASUREMENT
R
CALCULATIONS/UPDATE SCREEN
CHECK TOUCHSCREEN FOR INTERUPTS
NO
MOVE TO NEXT MODULE
YES
EXECUTE ROUTINE
)

Figure 40: Program flow chart

It is very important that the design of the touchscreen controller includes a battery backup because all of the information from each individual power strip is store in its memory. A sudden lose in power could potentially wipe an entire months worth of data.

3.2 Power Measuring and Circuits

Measuring the electrical power of a given circuit is the most critical and fundamental concept of this project. Not only are we concerned without allowing the user to view an accurate power consumption and cost analysis, but we are also using power consumption analysis to determine the safe operating loads of a home backup generator.

There are many different methods to measure the electrical power of a given circuit. For instance the Hall effect sensor uses a current perpendicular to a magnetic field to measure voltage, current, and power levels. Another way is to use voltage response measurements where the electrical characteristics of a circuit are determined from the amplitude and phase of a test current flowing through the circuit. To measure power as stated previously we need a sensor to measure the phase difference between the voltage and the current. It is important for safety purposes for us to consider the voltage and current magnitudes of the circuits to be measured. As shown below in figure 41 a very small amount of current can be fatal if short-circuited across the body. This problem demonstrates the advantages of using the Hall Effect sensor where the output voltage of the sensor is much smaller in proportion to the input signal therefore protecting the user from a potentially deadly shock.

[image: Macintosh HD:Users:Chris:Desktop:shock table.tiff]
Figure 41: Shock hazard safety chart
Permission requested from www.osha.gov

Our power strip modules as well as the module that monitors the generators power output will utilize the same power measuring circuit. For us to measure and calculate the output power of a given device we need to measure and record the voltage and current waveforms of that device. The voltage and current waveforms coming from the utility grid are analog signals, but our microcontroller used for data management and calculations only deals with digital signals. To overcome this problem will be using analog to digital convertors.

Our application requires one measurement device to capture the voltage across the terminals of a load, and the second device to capture the current going through the load. However, the actual power calculation depends on the resistive and reactive components in the circuit. In order to have an accurate power measurement, we find it necessary to study the electric power a little bit more and define its different components. In an alternating current power system, energy storage elements such as inductance and capacitance introduce periodic reversals of the direction of energy flow. The portion of power flow that averaged over a complete cycle of the AC waveform, results in net transfer of energy in one direction is known as real power. On the other hand, the portion of power flow due to stored energy, which returns to the source in each cycle, is known as reactive power. The utility company does not charge residential customers for the reactive power drawn from the circuit because this energy is conserved and is returned to the source. As shown below in figure 42 alternating current power systems consist of three types of power.

	NAME
	UNITS
	EQUATION

	Real Power (P)
	Watts (W)
	

	Reactive Power (Q)
	Volt-Amp-Reactance (VAR)
	

	Apparent Power (S)
	Volt-Amp (VA)
	

Figure 42: Power types table

Real power is the measurement of a circuit’s dissipative elements such as incandescent lights, ovens, hot water heaters, etc. The units of measurement for real power are watts and are represented by the symbol (P). Since the power company only charges residential customers for the usage of real power this will be the main focus of our power measurements. As noted above in table 42 the equation that governs real power is: . We know that (V) is for volts and unless otherwise noted should always be considered to be the RMS voltage of the given input. The symbol (I) is for current and also should be considered to be the RMS value unless otherwise noted. The symbol is known as the impedance angle and is the representation of the amount of reactive and real power present in a circuit. Figure 43 shown below is a representation of the power triangle and the relationships between the different units of power. Once the impedance angle is known the amount of real power in a circuit can easily be derived with basic trigonometric functions and this is where the cosine function comes into the equation. [4]

 [image:]

Figure 43: Power triangle

The cosine of the impedance angle is directly proportional to the amount of real power in a circuit, which is called power factor PF. The power factor is the cosine of the phase angle between voltage and current. A power factor of 1 represents a purely resistive load and power factor less than 1 represents a reactive circuit. Power factor is also defined as the ratio of true or real power to apparent power. Power factor takes into account both the phase and wave-shape contributions to the difference between true and apparent power. In our case, both the voltage and the current waveforms are sinusoidal. Therefore, to measure the power factor all we have to do is read the time difference between zero crossings of the waveform.
The power company wants a unity power factor because if the power factor is less then unity then the power company has to supply more current for the same load. Low power factor is caused by inductive loads such as transformers, electric motors, and high-intensity discharge lighting, which are a major portion of the power consumed in household. Unlike resistive loads that create heat by consuming kilowatts, inductive loads require the current to create a magnetic field, and the magnetic field produces the desired work. The total or apparent power required by an inductive device is a composite of the real power and the reactive power discussed above. In order for our power measurement to be within tolerance, we have to make sure that the error caused by the power factor is acceptable.

3.2.1 Current Measuring Circuit

Our group decision for the current measuring component for our design is Hall Effect Current Sensor. To reach this decision we evaluated many options. Among these options were the Current Shunt, Magneto Resistive Field Sensor, Hall Effect Current Sensor, Eddy Current Sensor and the Current Transformer. The Current Shunt was not a good option for several reasons. One is the heat problem since current going through a resistor in conducting wire produces voltage and this means at the same time there is a power and there is heat dissipation and this can be interpreted as the more the current the more the heat. Heat is something we don’t want in our circuit since it can harm everything around it starting from the shunt itself. Another reason why we cannot use current shunt in our circuit is that heat would change the resistance so the measurements wouldn’t be as accurate with the rise of the current since the resistance would be a different value and this wouldn’t serve project’s main goal is to measure power with accuracy. This accuracy may not be achieved if Eddy Current Sensor was our choice current measuring component neither. In our power measuring strip design, out of many components more or less all of them will have magnetic fields since they are all electrical instruments. These components would interrupt the precision of the Eddy Current Sensor. On the other hand; Hall Effect Current sensor looks way more superior in measuring the circuit task because of its advantages such as: High speed and repeatability highly linearity, a very long life and isolation from another high voltage in the same system, so it wouldn’t be affected by the other components just like Eddy Current sensor would. Current transformers were a no go as well since they are really good for higher voltage measurements but their sizes are usually larger than the our design would allow and they wouldn’t be as beneficial as neither magneto resistive field sensor nor hall effect current sensor. The superiority of two sensors above compared to current transformer would be summarized as: for Hall effect current sensor; logic capability, highly linearity, non mechanical structure, resistance against heat, perfect to measure high currents for safety concerns, are insensitive to dust, vibration, humidity, cold and hot and well sealed structure. On the other hand for magneto resistive field sensor advantages over current transformer would be: good accuracy and high sensitivity, durability, fast response rate, decent size, can be used in harsh conditions and reasonable price.

The two alternatives left, Magneto Resistive Field Sensor and Hall Effect current sensor were both good choices for our power measuring circuit design but our choice was towards Hall Effect Current Sensor. Besides the advantages they would bring to our power measuring circuit design reviewed in the above paragraph we had to go into detail to compare the two in order to make the best decision for our design. When two compared, we sow that Magneto resistive sensor had limited linear range, temperature drift and was sensitive to interfering magnetic fields from other components. Under these circumstances, our choice of going with Hall Effect current sensor was justified.

Below in figure 44 is HONEYWELL S&C CSLA2CD; our choice of Hall Effect Current Sensor as a part of the Power Measuring Circuit Blog Diagram:

 (
POWER MEASURING CIRCUIT
CIRCUIT
OUTLET
SOURCE
SOLID STATE RELAY
CURRENT MEASUREMENT

CSLA2CD
VOLTAGE
MEASUREMENT
MSP430
MICRO
CONTROLLER
)

Figure 44: Power measuring circuit block diagram

Earlier we were discussing that; in the design part for the solid state power relay, we decided that SSR should be the first component to be place closest to the outlet in our circuit design in order to be able to shut the power off whenever we want from the closest point to the source. The next component in the design is the Hall Effect current measuring sensor. Since the power measuring strip will have bunch of electrical devices plugged in to it each drawing different currents, our Hall Effect current sensor will be measuring the sum of these currents. Among many products our pick is HONEYWELL S&C CSLA2CD.

As mentioned earlier and can be seen in the blog diagram above Honeywell CSLA2CD Hall Effect current sensor is the first component of the power measuring circuit other than the Voltage measuring circuit. The specifications of the component are as follows:

· Current Measuring Range AC & Dc Up to 72A
· Sensor Type Open Loop Linear
· Sensed Current Type ac or dc
· Sensed Current Range 0 A to 72 A
· Package Style PCB Bottom Mount
· Output Type Voltage
· Sensitivity 32.7 mV N* ± 3.0 @ 8 Vdc
· Supply Current 20 mA max.
· Offset Voltage Vcc/2 ± 2 %
· Supply Voltage 5.4 Vdc to 13.2 Vdc
· Offset Shift (%/ °C) ± 0.02
· Response Time 3 µs
· Operating Temperature Range -25 °C to 85 °C [-13 °F to 185 °F]
· Storage Temperature Range -40 °C to 100°C [-40 °F to 212 °F]
· Housing Material PBT Polyester
· Mounting PCB on 3 pins
· Pinout Style 3 pin
In order to power Hall Effect current sensor, we will need an additional circuit. This circuit has to be a DC circuit and be able to provide 5.4 to 13.2 VDC supply voltage to power the component. Estimated voltage consumption of the component should be around 8 VDC at 20 mA.

Right after measuring the current; Hall Effect current sensor will produce Hall Voltage proportional to the amount of current we are measuring. This voltage amount will be in AC form and be directed to the analog pin of MSP 430 in order to be a part of our power consumption calculation. But, of course compatibility with MSP 430 is imperative since the analog pin input has to be between 0 to 5 Volts. This means that our Hall voltage has to between 0 to 5 Volts so that MSP 430 can start the power calculation. A unique property of Hall Effect current sensors is the output voltage is very much related with the input supply voltage to power the component. This means that, whatever input voltage we chose between the allowed specifications, which are 5.4 to 13.2 VDC the output voltage should be proportional to it. This means that, according to how we design the supply voltage circuitry of the current measuring circuit we have to come up with a way to make it be compatible with MSP 430. An important point to pay attention here is we have to keep in mind that there will be other electrical components that will need DC supply voltage as well such as Solid state relay and op-amps, so it would be wise to have a 12 VDC and distribute it accordingly to necessary components by parallel circuitry with suitable voltage dividers.

Let’s look at Honeywell CSLA2CD linear current sensors output voltage characteristics shown in figure 45 according to its supply voltage and then discuss possible design scenarios. The measured current to voltage output relation of Honeywell CSLA2CD linear current sensor is shown below (Assumed supply voltage is 8VDC):

[image:]

Figure 45: Hall Effect sensor output
Permission requested from http://scienceshareware.com

As seen in the figure above when current is “0” sensor outputs 4V. This is exactly half of the assumed 8 VDC supply voltage. Another important thing to know about the component is every 1 A increase in current will cause 0.033 Volts increase in Hall Voltage. This means that in order to calculate the current the function we have to program into MSP 430 is:

MEASURED CURRENT = [VOUT - 4.0] / 0.033

Since we started assuming the supply voltage as 8VDC lets base the first design scenario to this set up. From the outlet we should expect max delivery of 15 Amps but to be safe lets do our calculations based on 20 A. If we were to draw 20 amps, then according to the formula above the Vout which will enter the MSP 430 analog pin should be [(20 * 0.033) + 4.0] = 4.66 V which is within 5 V rate that MSP 430 has. In this scenario if the supply voltage was 9 VDC then final Vout would be 5.16 V and this would be above so it wouldn’t be compatible with MSP 430. The other optional scenario would be a higher supply voltage let say 12 VDC. This time Vout turns out to be 6.66 V for the highest possible current measurement for 20 A even if it was 12 A it would be 6.4 V still too high for MSP 430 to read. In this case we will have to build a op-amp circuit with a gain less than 1 so the voltage would be regulated. An inverting op-amp would be the right decision so the output would be a negative voltage and we can add some offset to it to bring it above 0 volts level. To give an example if the gain of the op-amp circuit is -0.5, an input Hall voltage of 6.66 V with maximum current possible would be -3.33 V and min current of 0 would give 6 V which would end up as -3.0 V in the output of the op-amp. If we were to give 5 V offset to this result it would be between 2 and 1.67. Since the op-amp choice is an inverting one the higher the current the lower the Vout. In this case 0 A current would give 2 V and 20 A would give 1.67 V both within the MSP 430 limits.

Out of the two possible scenarios of design the first one seems to be easier to do, so we decided to go with the first option.

3.2.2 Voltage Measuring Circuit

This part is way easier to design compared to the other parts. Although it is called the voltage measuring circuit, we already know that it is 120 VAC (RMS). The point of this circuit design is to represent the voltage sine wave to MSP 430 through its analog pin, so that we can have a power calculation. As we can recall from the previous design this analog pin is rated 5 V so this means some work has to be done to get 120 VAC to 5V. As a matter of the fact we just have to know about the sine wave of the voltage since we are interested in the “0” crossings of the sine wave. The reason for this as explained before is our power formula; P = V * I * cosƟ, and if we recall in order to find “Ɵ”, we need to know the time difference between the current and voltage waves, so we have to look at the “0” crossings of both waves. While designing the voltage sensing circuit, after the voltage divider it would be wise to put an optical isolator for two good reasons. The first reason is; since this circuit is not limited to the Hall voltage as in the current measuring circuit, but connected directly to the grid there might be some voltage spikes and these would harm the micro controller and opto-isolator would prevent that. Second of all it is easier to be able to tell the zero crossing point of the voltage wave with this component. Once we know the voltage signal’s zero crossing time and from the previous current sensing circuit we know the current sine-wave’s zero crossing time, MSP 430 can calculate “Ɵ” and can apply it to; P = V * I * cosƟ formula to find the real power.

3.3 Power Relay Design

Since our system design is all about managing power and for this reason for us to manage the power we have to have control over it and this means for us to be able to turn an outlet on and off which consumes too much power. In order to this we need a switch which we can control remotely and the electrical switch component in circuits is called the power relay. There are two main types mechanical and Solid State Relays as mentioned before in the research part. Our research resulted with the group decision of going with the Solid State Relays.

Solid State Relays are semiconductor based switches and unlike electro mechanical relays, they don’t have moving parts which means they don’t need maintenance unlike changing of the coil is has to be done in contactor relays. This makes them very reliable with their life time. Solid State Relays are known for their quick responses and dependable long life and there is no internal arching that would harm any semi-conductors. Another advantage we would consider is its PCB compatibility both because of its small size and better technology. Again solid state relay have the benefit of zero crossing switching which reduces noise in the as a result the circuit can experience switching where the voltage crosses are zero. Our group decision is going with the Photo-Coupled Solid State Relay and our pick, Sharp S0116S01 Solid State Relay is shown in figure 46 below.

[image: C:\Users\ARMAN\AppData\Local\Temp\2011-08-03 18.58.19.jpg]

Figure 46: SHARP S116S01 SERIES

Here are some specs about our choice Sharp S0116S01 Solid State Relay shown in figure 47:
· Input Forward Current (IF) = 50Ma
· Input Reverse Voltage (VR) = 6 V
· Output RMS ON-state current (IT(rms)) = 16 A
· Output Peak one cycle surge current (Isurge) = 160 A
· Output Repetitive peak OFF-state voltage (VDRM) = 400 V
· Output Non-Repetitiv peak OFF-state voltage (VDSM) = 600 V
· Output Critical rate of rise of ON-state current (dI/dt) = 50 A/µs
· Output Operating frequency (f) = 45 ~ 65 Hz
· Isolation voltage (VISO(RMS)) = 4.0 kV
· Operating temperature (TOPR) = -25 `~ +100 °C
· Storage temperature (TSTG) = -30 ~ +100 °C
· Soldering temperature (TSOL) = 260 °C
[image:][image:]

Figure 47: Internal connection diagram
Permission requested from WWW.media.digikey.com

As later will be shown in the main schematics of the whole power measuring circuit design, we are going to place the solid state relay at the entrance of the circuit where the current is received from the outlet. The reason for this is; since this is the entry point and in case of over usage of power we have to cut the power off from the closest point to the source which is the outlet. This needs a control unit to monitor the power usage and display it to the user and let the user to decide to shut the power off. In order to do this, micro-controller wirelessly connected to a LCD display is planned to be used. Once the read form the controller is received by and if the user makes the decision to turn the power strip off, the user interaction from the LCD screen wirelessly transferred to the microcontroller and from the microcontroller signal goes to the solid state relay which is connected to one of microcontrollers I/O pins. The compatibility of Sharp S0116S01 Solid State Relay with MSP 430 through I/O pin works out perfectly since both MSP 430 I/O pin output and Sharp S0116S01 Solid State Relay’s supply current are the same: 50 mA DC current.

The most important characteristic of the component after the compatibility with MSP 430, was the output current ceiling As we have discussed in the power analysis of the power measuring circuit the outlet has a 20A current rating and an outlet at a North American house hold should be expected to have 12-15 Amps. This is usually 12 for houses and 15 A for the commercial buildings ready to be drawn. Since our choice; Sharp S0116S01 Solid State Relay has a rating of 16 Amps we ensure that there wouldn’t be any problems with the drawn current because 12 to 15 Amps were below 16 which is within the limit.

Another important point we paid attention was the normally open state and the number of contacts of the solid state relay. Sharp S0116S01 Solid State Relay is normally open and has four contacts which in other words can be described as poles. Normally open state would let the current be drawn from the main grid under normal conditions unless an input signal is received from the microcontroller to shut the current off in case off an power overage which is done manually from the LCD screen by the user.

Block diagram for centering solid state power relay is shown below in figure 48, thick arrows represent the current being measured while thin black ones are the data signals:

 (
SOLID STATE RELAY
Sharp
 S0116S01
MSP-430
MICRO
CONTROLLER
CURRENT
ME
SUREMENT
VOLTAGE
MEASUREMENT
OUTLET
SOURCE
)

Figure 48: Blog Diagram For SSR
The four poles are designed for perfect adaptation for a printed circuit board, it is very easy to solder and the soldering instructions are shown in figure --. As mentioned before there are four poles two control input ports and two output ports. One of the input ports will receive the connection coming from the MSP 430 and the other input port should be grounded. The other left 2 ports which are the output ports will be used to connect the component in series to the coming circuit just at the entrance from the outlet, in other words current that will go to the power measuring components should enter the component from one output and leave from the other one. This way if the user wants to disconnect the power going into the power strip this would be achieved.

3.4 MSP430

After careful consideration of all factors with each of the microprocessors above, our group decided to use the MSP430AFE series from Texas Instruments as our microprocessor in the power strip module. This particular series of microcontrollers is specifically designed for the purposes of utility metering and uses a reduced-instruction set computing (RISC) architecture, meaning that there is less time between an input and the implementation of that command, taking into account computations calculated in between. Other benefits for using the MSP430 are its extreme low power requirements, especially when in sleep modes, and the wide range of peripherals from TI for electricity metering.

The MSP430AFE253 is the exact microprocessor that will be used in the power strip portion of our project. “MSP” stands for “Mixed-Signal Processor”; 430 is the MCU platform; F stands for Flash-based memory; E means it is optimized for e-meter applications and end-equipment; 2 is the 2nd generation, and 53 is the series in the 2nd generation. The MSP430AFE253 is 7.9mm long, the body is 4.5mm wide (with the length of the pins added, it is 6.6mm wide). Each pin is 0.3mm wide, and with 0.65mm spacing in between each pin. The height of the MSP430 is a maximum of 1.2mm. The dimensions are shown below pictorially in Figure 49. The top left drawing is a top view; the top-right drawing is a magnified view of a single pin; the bottom-left drawing is a side view of the entire MCU; and the bottom-right drawing is a side view rotated 90o.

[image:]
Figure 49: MSP430AFE253 dimensions
Permission requested from www.ti.com

Available with this microcontroller is a software suite with a built-in library of functions to more easily and quickly manipulate data for a variety of purposes. This library contains a large amount of code support to perform many of the basic calculations related to and required for energy metering. These values include those found in figure 50, shown below.

	Base
	Specific

	Voltage
	RMS
Peak

	Current
	RMS
Peak

	Energy
	Reactive
Active
Apparent

	Power Factor
	

	Temperature
	

	Frequency
	

	Tamper detection
	

Figure 50: Quantities, MSP430
Information from www.ti.com
Another library available from TI is the Capacitive Touch Library, which would help in enabling the capacitive touch capabilities for our MSP430. In the case that our group chooses to use a touch screen LCD hooked up directly to an MSP430, this library of code would be very helpful in helping us to learn the environment as well as write the necessary code for our project. Several references and guide manuals are also on TI’s website for free download which help guide first-time users through coding a touch screen interface with the MSP430. The code for the MSP430 can be written and developed within the free environment of a program called Code Composer Studio. This program is free for students, and provides all the support and features needed to code, test, debug, and run our project using the MSP430.

Another important aspect of the microcontroller is its limitations and recommended operating conditions. Our group will need to be aware of these values especially from the PCB implementation stage and through the final testing, but also when initially designing the circuit diagrams and board layout. First, the range of temperatures allowed for the device is hardly restrictive, and should not be a cause for concern for our group; once programmed, the device cannot be at a temperature lower than -40oC or higher than 85oC. Of greater concern are the maximum and minimum voltage and current values for each part of the MCU, as well as the processor frequency range. Values below are recommended values, not absolute extremes.

Supply voltage, Vcc:			1.8V – 3.6V
Supply voltage, Vss:			2.2V – 3.6V
fsystem:				Vcc=1.8V	4.15 MHz
				Vcc=2.7V	9 MHz
				Vcc >=3.3V	12 MHz

Additionally, the recommended range of system frequency (fsystem) changes throughout the programming process, as well as during normal running operations. If possible, the supply voltage should not exceed 3.3 V during execution of the program, as shown below in Figure 51.

[image:]
1. Minimum processor frequency is defined by system clock. Flash 	program or erase operations require a minimum Vcc of 2.2 V.
1. If high frequency crystal used is above 12 Mhz and selected to 	source CPU clock then MCLK divider should be programmed 	appropriately to run CPU below 8 MHz.

Figure 51: Frequency range for MSP430
Permission requested from www.ti.com

The clock system of the MSP430 is designed to allow for some degree of flexibility. By choosing one of the three clocks and setting the clock speed as low as possible, the power consumption can be reduced. The first clock is the LFXTCLK (Low Frequency Crystal Clock), which connects to the XIN and XOUT pins and has an oscillation of 32kHz. The second clock, the XT2CLK (Crystal 2 Clock), connected to the XT2IN and XT2OUT pins, is intended to be the high-speed clock source. Finally, the third clock, the DCOCLK (Digitally Controlled Oscillator Clock), is an internally generated clock source that runs at 900kHz (which can be reduced internal using clock dividers). Essentially, when an ultralow-power stand-by mode is desired, the low-frequency auxiliary clock (LFXTCLK) should be used; for high performance signal processing, the high-speed master clock (XT2CLK) should be used.

The interrupt vectors, which each contain the corresponding 16-bit address of the code for the interrupt instruction, are located from address 0FFE016 to 0FFFF16. In this range is also the power-up starting addresses. These addresses should be known to our group and are shown below in Figure 52.

	INTERRUPT SOURCE
	INTERRUPT FLAG
	SYSTEM INTERRUPT
	WORD ADDRESS
	PRIORITY

	Power-up
External reset
Watchdog
Flash memory
	WDTIFG
KEYV
	Reset
	0FFFE16
	15 (highest)

	NMI
Oscillator fault
Flash memory access violation
	NMIFG
OFIFG
ACCVIFG

	Non-maskable
	0FFFE16
	14

	Watchdog timer
	WDTIFG
	Maskable
	0FFF416
	10

	Timer_A3
	TACCR0 CCIFG
	Maskable
	0FFF216
	9

	Timer_A3
	TACCR1 and TACCR2
CCIFGs, TAIFG
	Maskable
	0FFF016
	8

	USART0 receive
	URXIFG0
	Maskable
	0FFEE16
	7

	USART0 transit
	UTXIFG0
	Maskable
	0FFEC16
	6

	ADC10
	ADC10IFG
	Maskable
	0FFEA16
	5

	I/O Port P2
	P2IFG.0 to P2IFG.7
	Maskable
	0FFE616
	3

	I/O Port P1
	P1IFG.0 to P1IFG.7
	Maskable
	0FFE416
	2

Figure 52: Interrupt address locations
Reproduced with permission requested from www.ti.com

The flash memory in the MSP430 can be programmed in one of two ways: using the in-system process by the CPU, or via the Spy-Bi-Wire/JTAG port. Most locations can be erased one at a time, or the entire 0 to n locations (512 bytes each) can be erased in one step. Words are organized with the low byte placed at an even address and the high byte placed at the next highest odd address (e.g. LB=000416 and HB=000516). As shown below in Figure 53, there are separate address spaces for different types of memory and registers. Important to us are the Flash/ROM memory spaces (1000016-1FFFF16), the Interrupt Vector Table (0FFE016-0FFFF16), and the Special Function Registers (016-0F16). Also, any 16-bit peripheral modules are mapped into the address space 01016 to 0FF16. Code can only be accessed on even addresses, and data may be accessed as words or bytes. [8]

 [image:]
Figure 53: Address space of MSP430
Permission requested from www.ti.com

3.4.1 Programming the MSP430

Before writing code for the microcontroller, it is helpful to try and understand the physical architecture of the chip as well as the interconnections between each of the pins and internal devices. The entire functional block diagram is shown below in Figure 54. First, the clock system has an input port (XT2IN) and an output port (XT2OUT), both of which double as digital I/O pins. From here, the clock is of course communicating to the CPU. Next, the 8-wide digital I/O port P1.x communicates with the Timer_A3 as well as the main CPU, via MDB.

[image: Description: http://focus.ti.com/ds_dgm/images/fbd_slas701a.gif]
Figure 54: MSP430AFE253 Function Block Diagram
Permission requested from www.ti.com

The MSP430 can be programmed in one of two ways: using the in-system CPU process, or externally using the JTAG/Spy-Bi-Wire Port, which uses flash memory. Programming through the JTAG interface requires four input signals and one output signal, in addition to ground and Vcc, if powered externally. The input pins are TMS, TCK, TDI, and TEST, and the output is TDO; the pins are summarized below in Figure 55, along with their purposes.

[image:]
Figure 55: JTAG Interface Signals
Permission requested from www.ti.com
The terminals and I/O pins and their locations on the microcontroller are shown below in Figure 56. As seen below, the two analog input pins (A0 and A1) are located in the upper left corner of the microcontroller, with the analog supply voltage located directly below them, and a third analog input pin located beneath that. The higher pin in each pair is the positive terminal (pins 1, 3, 5, and 8), and the lower pin is the negative terminal (pins 2, 4, 6, and 9). The last three pins on the left hand side of the microcontroller are TEST, (RST)’, and the first general purpose I/O pin (pins 10, 11, and 12). The right-hand side of the microcontroller consists primarily of general-purpose digital I/O pins (pins 14, 15, and 17-24), in addition to a digital supply voltage (pins 13 and 16).

[image:]

Figure 56: MSP430AFE23 Pin Designation
Permission requested from www.ti.com

In addition to a detailed diagram of the exact locations of each pin on the MPS430, a useful tool would be a chart detailing the purpose, functionality, and I/O status of each pin. This diagram is shown below, in Figure 57.

	Terminal name
	Pin number
	I/O capability
	Description

	A0.0+
	1
	I
	Positive analog input (A0.0)

	A0.0-
	2
	I
	Negative analog input (A0.0)

	A1.0+
	3
	I
	Positive analog input (A1.0)

	A1.0-
	4
	I
	Negative analog input (A1.0)

	AVCC
	5
	N/A
	Analog supply voltage, positive terminal. NOTE: Must not power up prior to DVCC.

	AVSS
	6
	N/A
	Analog supply voltage, negative terminal.

	VREF
	7
	I/O
	Input for an external reference voltage/ output for internal reference voltage.

	A2.0+
	8
	I
	Positive analog input (A2.0)

	A2.0-
	9
	I
	Negative analog input (A2.0)

	TEST/ SBWTCK
	10
	I
	Selects test mode for JTAG pins on P1.5 to P1.7 and P2.0.

	(RST)’/NMI/ SBWTDIO
	11
	I
	Reset or nonmaskable interrupt input.

	P1.0/SVSIN/ TACLK/ SMCLK/TA2
	12
	I/O
	General-purpose digital I/O pin.

	DVSS
	13
	N/A
	Digital supply voltage, negative terminal.

	P2.6/XT2IN
	14
	I/O
	Input terminal of crystal oscillator. General-purpose digital I/O pin.

	P2.7/XT2OUT
	15
	I/O
	Output terminal of crystal oscillator. General-purpose digital I/O pin.

	DVCC
	16
	N/A
	Digital supply voltage, positive terminal.

	P1.1-1.7, 2.0
	17-24
	I/O
	General-purpose digital I/O pin.

	
	
	
	

Figure 57: Terminal functions of MSP430
Reproduced from www.ti.com, permission requested.

One of the benefits of using this microprocessor is the existence of two all-purpose digital I/O ports. Port P1 includes pins 12 and 17-23, and is 8 bits; port P2 is 3 bits, and encompasses pins 24, 14, and 15 (both in that order). Properties of these include:

· Each of the 11 I/O pins is independently programmable, allowing for any 	combination of input, output, and interrupt conditions.
· Edge-selectable interrupt is possible on all 11 bits.
· Each pin has an individually programmable pull-up/pull-down resistor.
· Finally, the unused bits in port P2 (i.e. bits [5:1]) are read as 0, and any 	write instructions to these bits are ignored.
·
Several other features of the MSP430AFE253 are worth mentioning at this time. First, the MSP430 has a watchdog timer (WDT+) which is intended to perform a controlled system restart after a software problem occurs. The time interval chosen for this function can be chosen by the user. In addition, if the WDT+ is not needed in a program, it may be used as an “interval timer”, which can provide a system interrupt at predetermined periods in time. This function may be used by our group to periodically (though at regular intervals) provide an interrupt to the current and voltage measuring system in the power strip to force the system to send the data to the microcontroller in the LCD.

A second feature is the brownout circuit/supply voltage supervisor. The brownout circuit is used to provide a reset signal during power on and power off periods. The SVS (supply voltage supervisor) circuit is used as a voltage detection system. If the supply voltage to the microcontroller drops below a predetermined level (set by the user), this is detected by the SVS. In addition, the circuitry here is capable of performing both automatic resets and non-automatic resets of the system. Only after the brownout circuit releases the device will the CPU begin code execution.

Available on the website for the MSP430 is a PDF file which details the implementation of a single-phase electronic watt-hour meter using the MSP430AFE2xx series of microcontrollers. This documentation is a valuable resource for our group and will be used as a cross-checking for our group at various stages throughout the months to ensure that our plan for implementation is viable. Part of this report includes details on the hardware implementation used in the watt-hour meter, including the two power supplies used. The first is a resistor capacitor power supply, shown below in Figure 58. The circuit uses a series of devices at the input in an effort to reduce the dc voltage provided to the MSP430 to the appropriate level of 3.3V for full-speed operation. Additional help and support, as well as the design equations for the power supply, are shown in the ‘Capacitor Power Supplies’ section of MSP430 Family Mixed-Signal Microcontroller Application Reports. The left-hand side of the diagram comes from a 110/220 VRMS alternating current supply source, and the right-hand side goes directly into the digital supply port and the digital ground port of the MSP430AFE.

[image:]Figure 58: MSP430 Energy Meter Capacitive Power Supply
Permission requested from www.ti.com

A second power supply circuit is constructed to ensure that enough power and current will be available to power RF transceivers, which our project will also use. Although the microcontroller used in the paper from TI is different than that which our group will be using, we will anticipate similar issues with providing sufficient power to the RF transceiver. This power supply will provide 3.3V (DC) from the 110 or 220 V (AC) in order to power the transceiver properly. [8]

3.4.2 Code Composer Studio

This section will detail the process for programming the MSP430, and will include all pertinent information related to programming. The programming of the MSP430 can be done entirely in the C language, and is done in the Code Composer Studio (CCSv4) environment. CCS is a whole suite of tools including compilers for each of the MCUs from TI, a debugger, source code editor, project build environment, and simulators, and has been made available for free to the engineering students at the University of Central Florida. To begin the coding process, our group needed to become familiar with the programming process for the MSP430G2231 microprocessor included in with the Launchpad development kit. These step-by-step instructions will be used every time that our group begins to code a new section of our project; the only difference will be the microprocessor that will be chosen (see step 2 below), which will be the MSP430AFE253. The process is detailed below:

1. Open Code Composer Studio and select OK to choose the default 	workspace.
1. Choose “MSP430” as the Project Type, then after two pages, select 	MSP430G2231 (MSP430AFE253 later on) as the Device Variant.
1. At this point, you can open a new project by selecting File->New->New Project.
1. The window main.c is where the code can be written. You can also link an existing c file to your program by navigating Project->Link Files to Active Project, and then navigating to the file(s) needed. This is useful in linking files which contain the regimen for calculating voltage values, multiplying two numbers, or a number of other small operations which can be referenced.
The coding process involves using many of the functions provided with the software to manipulate the data flowing into the MSP430. The following functions, shown in Figure 59 below, will likely be used in one way or another; this list will be used as a quick reference over the next several months while our group edits and debugs our code.

	Function name
	Action
	Bits of answer?
	Use in project

	dc_filter
	Filters the DC content from an AC mains waveform signal.
	Same as input
	Filters out DC content of Voltage and Current for Power calculations, leaving only AC.

	debounce
	Used to debounce a push button switch, i.e. eliminates errors associated with pushing a button to activate a clock edge.
	N/A
	Used for testing and debugging the circuit (i.e. a manual clock edge).

	div_sh48
	Shifts a 48 bit integer upwards by a specified amount, and then divides a 16 bit integer into the 48 bit integer.
	32
	Combines two operations into one to increase efficiency and decrease time spent. Useful for dot product calculations.

	div48
	Divides a 16 bit integer into a 48 bit integer.
	32
	For dot product calculations.

	imul16
	Completes a 16x16 2’s complement multiplication.
	32 2’s complement
	Multiplication of Current and Voltage.

	isqrt32
	Computes the square root of a 32 bit number, where the last 16 bits are after the decimal point. NOTE: be careful not to have a negative number as input.
	16
	

	mul48
	Computes a 32x16 multiplication function.
	32
	

	q1_15_mul
	Computes a 16x16 multiplication function.
	32
	

Figure 59: Table of functions for MSP430 programming
The process for our data collection code is detailed below in the flow charts in Figures 001 and 002 below. Our code begins with the connection of the power sources to our microprocessor, then an initial system reset. The next step is the hardware setup, including: analog-to-digital converter, digital general-use I/O pins, Clock system, timer, and Universal serial asynchronous receiver/transmitter (USART). This initial process is shown in Figure 60.

[image:]

Figure 60: Initial system setup flowchart

Next, the system checks if the main power is on. If not, the device will go into LPM0, and then wakeup. With the main power on, the system will check for a signal from the power strip module to ensure proper connectivity. Once this is passed, the energy accumulation phase can begin as seen in figure 61. First, a small amount of time (perhaps 1s) of data is accumulated. Then, a check in the system is made to see if enough data has been gathered for calculations of current, voltage, power, etc. If not, the system returns to the previous step and gathers another second’s worth of data. When a sufficient amount of information is stored, the system will move to the next step and calculate the RMS values of the parameters needed. These will be stored and then sent to the wireless transceiver through the SPI/UART (Serial Peripheral Interface/Universal Asynchronous Receiver/Transmitter). After transmission of the data, the system will return to the beginning of the program (but after the initial setup of the clock, port pins, etc) and perform a system check for the main power. The process will repeat indefinitely until the power is disconnected or an interrupt signal is received from the hub microprocessor in the LCD.

[image:]

Figure 61: Looping data collection/transmission process

3.5 Wireless Design

The wireless design that follows shows a visual representation of the data flow between devices. The CC2500 retrieves input from the main MSP430 controller and transfers it to transceiver on the power strip. This power strip only has to send data out; it does not take in any data. The only inputs are the awake and control signals. The awake signal takes the MSP430 out of sleep mode, when it receives this signal is also transfers all of its data measurements to the CC2500 and then returns to sleep mode. The control lines shown in figure 62 send a word of information containing the information to turn devices on or off. The control signal also takes the MSP430 out of its hibernation state. It is important to note that the transceiver does not send any data regarding the sleep mode. This is done locally through the MCU software.

 (
Figure 61
:
Wireless Data Flow
) (
 CC2500
 CC2500
 MAIN
 MSP430
 Control
 LOCAL
 MSP430
 Power Strip
Data Out
Data Out
Data Out
 Awake
 Awake
 Awake
Control
Control
Control
)
3.5.1 ATS Wireless Module

The automatic transfer switch must have the capability to wirelessly transmit whether it is in normal or emergency mode back to the touch screen controller. The automatic transfer switch does not come standard with this module so we will have to design it ourselves. The design for this module is rather simple and is not considered to be part of the “main design” of the project. The reason for the adding the automatic transfer switch to the project is for the purpose of demonstration. Without being able to simulate the transfer between normal and emergency power the project would not be able to show its usefulness. The project would simply look like any other home power monitoring system, which is not the intent of our groups design.

The automatic transfer switch already provides a means of signaling whether it is utilizing normal or emergency power via low voltage signal so all we have to do is send that signal back to the touch screen controller. We are going to use the same TI CC2500 wireless chip that will be utilized in the power strip modules and touch screen so adding it to the network will be without much effort. The rating of the CC2550 interrupt input rating is 3.3 volts and the transfer switch’s signaling circuit outputs 12 volts so a voltage dividing circuit will need to be added to make the two compatible. In addition the CC2500 requires a DC power supply between 1.8 and 3.6 volts and we will utilize a battery to supply this voltage. Because of the ease of removing the service compartment cover of the transfer switch and access to terminals 5 and 6 we believe that making a small module with battery power would be the smallest and most economical option to us. It would be extremely easy for a homeowner to change the battery when it is time to be replaced. Below in figure 62 a simple block diagram of the automatic transfer switch module is shown.
[image:]
Figure 62: ATS Block Diagram

3.6 Generator Module

During times of power loss the home generator becomes the lifeline of the homes power system. In order to ensure the safeguarding of the generators operating conditions we must design a module to measure the generators instantaneous power consumption and have that information wirelessly transmitted back to the touch screen controller for program manipulations. The output from a typical home generator is 240 volts with a neutral. The ground is picked up from the houses existing grounding system.

The power measurement module for the generator will be slightly different than that of the power strip modules because we have two phases to monitor instead of one. This is not a problem though as we only need one additional power measuring circuit to accommodate for the extra phase. The total power of the generator is simply the addition of the two individual phases. The following equations govern the total power consumption of the generator.

Except with the addition of the extra power measuring circuit the main components remain the same as the power strip modules. First the power will be measured via current and voltage sensors and then power calculations will be done using the MSP 430. This information will then be wirelessly transmitted back to the touch screen controller for further processing and display to the user. A block diagram of the generator module can be seen below in figure 63.

 (
GENERATOR
PHASE A
PHASE B
POWER MEASURING CICUIT
POWER MEASURING CICUIT
BATTERY POWER
MSP 430
CC2500 WIRELESS
QSREEN CONTROLLER
)

Figure 63: Generator Module Diagram

3.6.1 Generator Power Measurements

In case of a power shortage our ATS module is going to replace the power grid with the generator output. There is couple of slight differences between the regular power measurements and the generator power measurements. The generator power measuring circuit is going to be limited power output and there is need to shut it off because of over usage. Because we have to do a presentation of our project indoors and it would be loud to bring a generator indoors we will represent generator output with another outlet which we will limit its output on purpose.
Energy in a home type generator is produced in AC form since these types of generators are just a smaller version of the power plant generators. Usually the generator is a stand by generator which is connected to the house wiring with an ATS or it has a plug on it if it is a portable generator. Doesn’t matter which type it is sometimes it will be 240 VAC but most of the time we’ll receive in a regular house outlet, 120 with 12 amps of max current can be drawn. In a regular home there are different appliances with different uses most of which are resistive loads since they’re used somehow to produce heat like oven or water heater, besides resistive loads we have Inductive and capacitive loads as well which have magnetic field outcomes when connected to the current. . The same way as it is with the power grid, with generator the outcomes of these two different kinds of loads give different types of power which are “Real Power” and “Reactive Power”. Our concern is with the Real power the same way when it was with measuring the power from the main grid because it is the generic scale of power measurements, so our measurements will be based on Real Power again.
Since our generator will be producing Apparent power which is measured in VA (S = P + jQ) and as we mentioned before the types of power can be listed as Real power which is measured in Watts, Reactive power which is measured in VAR’s. Since the generic power measurement is Real power, then our power measuring circuit has to be measuring the real power for the generator as well. This brings us back to the power factor calculation or cosine of “Theta”. This is the angle between both the voltage and current values or the same way the same angle between apparent power and real power. According to the previously mentioned formula “P = V * I * cosƟ” where Theta is the phase angle all we need to do is multiply the values we get from measuring the circuit with cosine Theta and we find the power. Calculation of Theta from the voltage and current measuring circuits would be as follows: All we have to do is read the time difference between zero crossings of the waveform of both voltage and current waves. This difference is proportional to the whole cycle period. Since all these calculations will be done by our microcontroller “MSP 430”. and there is an allowed range of inputs to MSP 430 by implementing voltage divider circuit, to both current and voltage measuring we can make these values compatible with the microcontrollers pin input values.

This limited power output of generator’s will be measured with the exact same methods that were described in the previous sections, as a matter of the fact it will be the same power measuring strip that we designed to measure the power from the regular power grid.

Previously we discussed about how we will design power strips that we will plug into outlets and these power strips will measure the power consumption of appliances which are plugged into it and will report wirelessly to LCD display. Now for the generator output nothing has changed since ATS will switch to generator power and the power strip will measure the power consumption of the same appliances plugged into it and will report wirelessly to LCD display. Since these power measuring strips are plugged into outlets they don’t care which source is the provider of the power, they just measure it, doesn’t matter if it is the power from the main grid or the generator.

Once the measured power is sent from MSP 430 to LCD through the wireless module, this is where things change a little bit. Now we do have a read reported wirelessly from the power strips but this time the source is not the grid but the generator. The only way for our main processor to be able to tell the difference of this change in the power sources is if it receives a message from the ATS module. As mentioned before ATS was the switch which would detect the shortage and switch to generator power. In this case either wirelessly or a hard wire from the ATS module to the main processor would solve this problem. This way our system would adjust to the emergency protocol and turn on only the imperative outlets, and turn off all the others in order not to overwhelm the generator. Another solution would be instead of having ATS and the main processor talk to each other we can solve the problem with software. This solution would be if the system overall power consumption falls under a certain limit, which would be usually the generators power rating we can get the system override the current status and get into the emergency status. Only problem with this solution would be the transition period would be overwhelming on the generator although it is for a short time, but it would save us plenty time from the design part since it only appears to be an if statement that we have to add into the code.

3.7 Parts List

The parts list below contains a list of all the components required for our project. Each appliance controller will consist of one CC2500 Transceiver, one MSPR430, an outlet, and a circuit board. These components will be housed separately. The LCD display and the automatic transfer switch are standalone devices and will be purchased individually. These two devices will not be designed; they are simply to be interfaced with the rest of the parts of the Power Safe system. The power metering circuit will also contain the same components as the appliance controller. In addition it will contain a relay that can support 30A of current delivered by the generator.

· 4 CC2500 Transceivers
· 1 LCD Display
· 1 Automatic Transfer Switch
· 2 Housings for outlet/controller
· 3 current transformers
· 4 MSP430F2274
· 5 circuit boards
· EagleCAD Software
	Part Name
	Quantity
	Cost
	Total

	Microcontroller Components
	~
	$10
	$20.00

	LCD Display
	1
	$400.00
	$400.00

	Automatic Transfer Switch
	1
	Free
	Free

	Outlet Housing
	1
	$10.00
	$10.00

	Current Transformer
	4
	$8.00
	$32.00

	MSP430F2274
	4
	$2.75
	$10.00

	Initial PCB design
	1
	$33.00
	$33.00

	Circuit Board
	4
	$33.00
	$132.00

	Solid State Relay
	4
	$10.00
	$40.00

	EagleCAD Software
	1
	$49
	$49

	Power Outlet
	4
	$10
	$40

	Total
	
	
	$766.00

Figure 64: Parts Prices

3.8 Schematics

The following three diagrams detail the overall schematic for our project. The first diagram, figure 65 shown below, is the connection of the TI CC2500 wireless transceiver to the QScreen controller utilizing pins 1 and 2 on Port E.
[image: C:\Users\Chris\Desktop\qscreen schematic.PNG]
Figure 65: QScreen Wireless Transceiver

The next diagram, figure 66 below, is the complete schematic of: the current transformer, potential transformer, power relay, microcontroller and wireless transceiver. These items wired together control the duplex receptacle.
[image: C:\Users\Chris\Desktop\power strip module schematic.PNG]

Figure 66: Power strip module schematic

The last schematic, below in figure 67, is the current and potential transformers measuring the current power consumption of the generator.

[image: C:\Users\Chris\Desktop\gen schematic.PNG]
Figure 67: Generator Module Schematic

Section 4: Testing

4.1 Procedures

The software for the wireless transmission of data will be developed using the EZ430-RF2500 Development Tool. Through using the debugging software provided with this tool we will test to make sure the data being received by the transceiver is correct. The LCD panel will be tested along with one development board. Once we have proper communication between these two devices then the rest of the power strips can be added to test functionality between multiple devices. All of the initial testing will be done using breadboards and pre-assembled microcontrollers. We cannot proceed with the final testing design until all components are working as described.

Once this initial testing has been completed and is working to the correct specifications we will develop the first PCB. Once again we must test the PCB with our original design to confirm that no abnormalities have occurred. Once the first PCB is working we will develop the remaining boards to complete the project.

Following is the testing procedure we will apply for the project. This test procedure was developed to validate all of the steps covered under the requirements and specifications. Following successful completion of the testing procedure all of the individual parts of this project will be functional. The final testing procedure will test the final case in which all of the components are working together. Once this step is complete all of the components will be individually mounted on their own circuit boards. By isolating the initial testing procedure with the actual implementation of the printed circuit boards we will be able to verify that any abnormalities are not a design problem. Actual results for all testing procedures are yet to be determined.

4.1.1 Power Sensing Circuit

Case Name: Case one – Power Sensing Circuit		
[image:]
Unit tested: Current & Voltage Sensing Circuit

Assumptions: Test lamp has an expected power usage of 60 watts.

Test Data: Current, Voltage, and Power

Steps to be executed:
1. Plug in a regular 120V AC 60Watt desk lamp with an on/off switch into an 	outlet
2. Measure the current being drawn by the lamp with a multimeter
3. Calculate the total power consumption and compare the expected values
4. Plug in the same 60 Watt desk lamp into our circuit
5. Measure the output current and voltage from our circuit
6. Compare these values to the actual values from earlier. The values must 	be accurate to .1A and 1V.

Expected Result: The actual values measured from the unit should be close to the advertised power consumption of our lamp. The measured values will be calculated using the power formulas. The expected power consumed by the lamp is 60 Watts.

Summary: The power sensing circuit is simply a step down in voltage and current output. These outputs should be in the range of values that can be read by the MSP430 ADC10 pins. Given a voltage input of 8 volts and a resolution of 1024 each step will have an accuracy of around .008 volts. This means that with each step up or down of .008 volts we can output a new voltage reading from the power strip to the main control of the home.

4.1.2 MSP430

Case Name: Case two – MCU		
[image:]
Unit tested: MSP430 Microcontroller

Assumptions: Test lamp has an expected power usage of 60 watts.

Test Data: Current, Voltage, and Power

Steps to be executed:
1. Take the results of the measured values from test case 1. Calculate the 	actual power usage through the power triangle equations.
2. Physically wire the output of the power sensing circuit into the input of the 	MSP430 ADC10 pins.
3. Through the software read and display the individual current and voltage 	values of the power sensing circuit.
4. Calculate power measurement using MSP430 functions.
5. Verify that the values calculated from case 1 are equal to the function 	calculated values on the MSP430.
6. Enter sleeping mode
7. Leave sleeping mode when an interrupt is received

Expected Result: The results of test case two should be identical to test case 1. A power consumption reading approximately 60 Watts is expected. After the microcontroller sends an information packet it should enter sleeping mode until it receives a turn-on signal.

Summary: Each microcontroller will be tested individually before they are interfaced wirelessly. To meet our specifications each microcontroller will measure current from a controlled target device. Readings from each device will be measured to make sure they are accurate. Once all of the devices are individually tested then their data will be sent wirelessly to the main microcontroller. This information will be aggregated and then transmitted to be displayed on the LCD panel.

If all the devices are able to measure current and display these measurements to a screen then the next step will be to transmit a signal from the main microcontroller back to each power sensing microcontroller. The transmitted signal will need to accomplish three tasks. Each power strip containing an MCU must restrict power consumption which will be represented by a light. Another signal should resume the power consumption. If both of the tasks are complete then the MCU must also go to sleeping mode while there is no power being consumed by the power strip. The main microcontroller must have constant communication with all power strips in the home as well as the MCU measuring current on the secondary power supply.

4.1.3 Wireless

Case Name: Case three – Wireless	

[image:]Unit tested: CC2500 Transceiver

Assumptions: The MSP430 MCU is able to read and output power consumption information to the transceiver from a given outlet.

Test Data: Hard coded data from software and power measurements given by the MSP430.

Steps to be executed:
1. Hard code data into the EZ430-RF2500 wireless Development Tool
2. Using this code send a data packet to a different transceiver
3. Read data from the transceiver and compare it to the original packet
4. Autonomously send measured data from one power strip to another. Each power strip contains one microcontroller and one transceiver.
5. Test low power consumption using wireless information. When a sleep mode signal is received the MSP430 should enter sleep mode. If a turn-on signal is received the MSP430 should send a second packet of information. The MSP430 should send a packet of information every 5 seconds.
6. Repeat steps 1 through 4 indoors with a line of sight range from 10ft to 100ft. Again test for this range between 2 to 3 rooms on the same floor and then between rooms from adjacent floors.

Expected Result: The transceiver should be able to send and receive accurate packet information between rooms.

Summary: The wireless modules will need to be checked first for functionality and then for range and reliability. Communication between two to three rooms at 50 feet is necessary. If adequate range is not met then considering different antenna options can increase the range. Each unit should be able to consistently receive and transfer data bytes. Once all power strips are functional then the design will be tested to find the limitations in range of the design. The open air tests will be used to determine to maximum range of our design. By adding walls in between the wireless communication we can see how much of an effect different materials have on the range of the system.

Case Name: Case four – LCD		

[image:]Unit tested: QSscreen Controller

Assumptions: MSP430 is functional and can correctly send and receive data to other microcontrollers.

Test Data: Numbers generated by MSP430

Steps to be executed:
1. Cycle through different menu options by touching the LCD screen
2. Output total power consumption reading information from the MSP430 	onto the screen
3. Send an interrupt control to the microcontroller for powering outlets on and 	off
4. Allow a user to input the current cost per kilowatt hour given by their local 	power company
5. Display current date and time
6. Cycle through each power strip to read individual power measurements
7. LCD should display an individual power strips current power consumption 	as well as total power consumption
8. Display total monthly cost for all power strips individually and summed 	together
9. Ability to store and compare the cost of up to 12 consecutive months of 	information
10. Calculate kilowatt hour conversions using computer software and compare 	the results to the displayed information on the LCD

Expected Result: LCD screen touch screen function will properly cycle through menus. All of the power reading information will be calculated locally by the main microcontroller. The LCD process should take this information as input and apply its own calculations to determine the monthly cost for the appliances. Power to kilowatt conversions should be determined by the LCD processor.

Summary: The first test for the LCD will be a basic touch test. This test consists of touching the screen to see if it responds correctly. Touch response should be speedy and accurate. While touching the screen all the different menus will need to be tested. This will ensure the boundaries of the buttons are correct and that the LCD screen does not have any hardware issues. The LCD unit also needs to be tested for numeric accuracy. Data received by the microcontroller needs to be displayed on the LCD correctly. All numbers will be displayed in real time. The LCD unit contains a local processor that should receive inputted cost per kilowatt hour information and output total cost for the household.

4.1.4 Software

Case Name: Case five – Software	
[image:]
Unit tested: Software

Assumptions: Microcontrollers can read information from the power sensing circuit.

Test Data: All data transmitted and received by the microcontrollers. This includes interrupts as well as voltage and current readings.

Steps to be executed:
1. Test the software with a single power strip module
2. Verify that interrupts are working as described
3. Output all numeric data to a screen and verify the numbers are correct
4. Plug in a second power strip and test the software for module priority

Expected Result: The code should display all data correctly and the priority routines should work as described. If a priority power strip exceeds the power distribution of the backup generator then it should turn off immediately.

Summary: Software will be tested throughout the testing process. Component specific tests will reveal any abnormalities with the software. After the home modeling system is complete a full function test of the code can be completed. The software must be tested to see if it is displaying the correct information. All of the math must be verified within the code so no measured values are incorrectly compared. Non essential features in the coding of the LCD will be tested last. The LCD should display all of the necessary information in the correct location. The code must not present any abnormalities when a user requests information from the LCD. The code should also be tested for speed and efficiency.

4.1.5 Automatic Transfer Switch

Case Name: Case six – Automatic Transfer Switch
[image:]
Unit tested: ATS

Assumptions: The transfer switch is simply transferring power from one power supply to another.

Test Data: Current

Steps to be executed:
1. Interface the ATS with one primary 120V outlet
2. Read the output current from the ATS
3. Interface a second 120V outlet
4. Remove the primary power source from the outlet
5. Measure the current coming out of the ATS
6. If there is current after step 5 then the ATS is functional

Expected Result: The automatic transfer switch will autonomously switch power output from the primary to the secondary power supply once the primary power is lost. Power delivery from the ATS should not be interrupted.

Summary: The primary focus of the project is not on the switch. The automatic transfer switch is a self contained and individually manufactured part of our project. The only test necessary is to ensure that the device is functional. If the device is functional it can be implemented into the project.

4.1.6 Scaled Test

Case Name: Case seven – Scaled Test
[image:]
Unit tested: All Units Simultaneously

Assumptions: All units have been tested individually and are working according to the specifications and requirements section of the project. Before this test is conducted steps 1 through 5 should receive a passing grade.

Test Data: Voltage, Current, Power from different appliances and different outlets simultaneously, digital interrupts will also be tested.

Steps to be executed:
1. Wire up all circuits and plug in the power source for the ATS
2. Turn on the generator and remove the primary source of power from the 	outlet.
3. Observe circuit for any abnormalities
4. Send interrupt and control inputs to all of the MS430 boards
5. Read information on the LCD
6. Cycle through all menus on the LCD and test all menu functions including 	the ability to set priority devices.
7. Plug appliances into each outlet to verify the power strips are functional 	and that the priority power strips remain on if power drain exceeds power 	delivery.

Expected Result: Circuit should behave normally and all components should work as they were individually tested before.

Summary: The scaled modeling of the home monitoring system consists of three power strips, one controlling station with an LCD, and a monitoring device on the secondary power supply. This is our final design implemented using breadboards and microcontrollers. After it passes this testing phase then the circuit will be implemented using PCB technology. The project will be demonstrated using two sources of power. One source will be directly connected to a conventional outlet supplying 120V of AC current. Another source will provide the system with a limited and varying amount of current. The secondary source will be represented by a small generator. By altering the current supplied different outlets will be shut off according to their priority. Outlets which have higher priority will remain turned on if there is sufficient power to supply them. All of the information regarding each outlet and the secondary power supply load will be displayed on the LCD. Users will have the ability to interact with the LCD to see the intended information displayed about each power strip. All functionalities will be tested with respect to the specifications and requirements. A visual representation of the final scaled test is given below. Communication data flow between all of the devices is show by the arrows.

Section 5: Administrative Content

5.1 Timeline

June 8, 2011
· Decide on the final version of the specifications of the project
· Finish and submit initial project and group identification document
June 15, 2011
· Research the parts needed for the hardware parts and microcontroller of the project
· Discuss and research the compatibility of these parts with each other along with their price, availability and delivery timing
June 22, 2011
· Organize parts list according to parts’ availability and vulnerability and add back up parts to this list and finalize the list
· Finalize parts list
· Order supplies
June 29, 2011
· Double check and confirm the delivery of the parts
· Start mastering the coding necessary for the micro controller
· Start the Senior design paper
July 6, 2011
· Start code draft implementation
· Discuss each group member’s progress on final paper on weekly meetings
July 13, 2011
· Discuss each group member’s progress on final paper on weekly meetings
· Half-way point where each member is expected to have written 15 pages
· Proofread, discuss, and edit each other’s work so far completed
· Prepare for the Team Presentation
July 20, 2011
· Prepare for the Team Presentation
· Discuss each group member’s progress on final paper on weekly meetings
July 27, 2011
· Team ready for Presentation
· Complete Senior Design paper
· Last editing of the senior design paper
[bookmark: _GoBack]August 3, 2011
· Submit senior Design paper
· Present the project to class
August 10, 2011
· Continued research over semester break
· PCB Eagle file reviewed and edited
August 17, 2011
· Possibly consider potential minor changes of parts for various reasons found in research over break
· Small segments of code should be tested on the MSP430 and LCD microprocessor
· Group growing to understand exact functionality of each part, as well as the parts as a whole

August 22, 2011
· Start the implementation of the first prototype
· Start debugging the code
· Check if the code is compatible with the actual microprocessor and the other parts
· Ask two professors this week and next to be on our group’s committee
August 29, 2011
· Continue writing/debugging code
· About half of the code should be written at this point
· Working on implementing pre-built functions into the code
September 12, 2011
· All parts should be in at this point
· Additionally, 2-3 back-up parts for each of the smaller, inexpensive units should be present, or ordered
September 19, 2011
· Subsections of project work independently (i.e. current/voltage sensing circuits, communication between microcontrollers, LCD showing functionality)
· Code experiencing minimal issues

September 26, 2011
· The halfway point for the project, most of the parts should be together
· Group members brainstorm about best way to present the project
· Code to be perfected
· Full prototype works as per initial specifications
October 14, 2011
· Project continued to be tested
October 31, 2011
· All parts connected and talking to each other
· Necessary minor adjustments for the code and hardware
November 7, 2011
· Final project is ready
· Testing phase
· Final paper and schematics review
November 14, 2011
· Statistical analysis of data
· Get ready for the presentation
November 21, 2011
· Final report typed and ready to present
December 1, 2011
· Group presentations this week
5.2 Future Improvements

The current project is focused heavily in the ability to give home owners a reliable source of electricity if there is a power failure. Once this part of the project is complete a number of other functions can be added. These functions should be geared toward helping a user save money on their energy bill. Since all of the applications in your home are being monitored then users can be given a status of their current consumption.

By using this information home owners would have the ability to control their own power usage. They would be able to set constraints on how much power they want to use per month. Users can be alerted to see if they are on track with their energy consumption for the month. An automated setting could even shut down low-priority appliances in order for the bill not to exceed a certain amount for that billing period. Meters usually sit outside of a home and home owners are not aware of their total consumption. They may even be billed incorrectly if they are not aware of how much power their home is consuming. The consumption statistics for different months or years may be compared with one another to see the history of power consumption for a home.

Currently when information about a month goes by it is lost. If all of the data for these months can be saved than a detailed report can be generated. This information could be available by subscription on a website. By introducing internet communication a user would have the ability to save statistics information and to control appliances from any remote location. Users would be able to monitor their power usage and set schedules for operating their appliances. This information would also be available from any mobile device. An application for your favorite smart phone would also give the ability for a user to have an in-home remote for their appliances.

Scheduling would also be an important energy saving application. If a user has a routine schedule he or she can set their air conditioning to turn off as they leave for work in the morning and resume functionality 1 hour before they return home.

The concept of our project is to have a house with almost every electricity-consuming appliance connected to one of our power strips. To make this a reality though we would have to design additional power strip outlets to accommodate many of the common receptacle configurations found in your household. The typical wall receptacle is a type 5-15R, but other receptacle such as the 6-15R, 10-30R, and 10-50R are commonly used for ranges, driers, and hot water heaters. This project was design to accommodate the 5-15R configurations and it will not work for the rest. The reason for the different configurations is some appliances need 120 volts, 240 volts with ground and no neutral, and also 240 volts with ground and a neutral. Each one of these situations alters the power equations needed to calculate power consumption and quality. This leaves the project at a great disadvantage because the biggest energy consuming appliances use these receptacle configurations that we have not designed to. A complete system would require more time and money and is unfortunately not in the scope of this project.

Another improvement that could be made lies within the power strip module. Our prototype design powers the microcontroller, sensors, and wireless communications via battery, which we would ideally like to have an AC to DC convertor in its place. Having a battery as the power source is inefficient and requires more maintenance then there needs to be. When the battery fails measurements and transmissions are stopped and the touch screen stops recording for that power strip module until a battery is replaced. In the mean time the user is no longer receiving an accurate monthly power cost analysis and the appliance must be unplugged from the power strip module and plugged back into the normal wall receptacle for it to work. This is a big inconvenience and is probably the biggest downside currently to the project.

The programming could also be improved for more efficiency and a faster executing time. Because all of the group members are electrical not computer engineering majors our programming skills are probably not up to par with the more experienced programmers out there. The more efficient your code is, the faster the program can execute and if there is less code to process you are also saving power consumption of the processor. Even though our code works and it executes as it should, there will always be areas that could be improved.

Section 6: Design Summary

The last few pages of this document include a brief overview of the entire project. The projects intentions, goals, specifications, and design are reviewed and are presented in a compact format to give the reader the overall concept of what the project is about. First the inspiration for the project and reasons we believe it is worthy of taking up is discussed. Second the goals of the project and what we intend to accomplish will be looked at. Third the specifications and requirements will be reviewed. Last but not least we will present the overall design using schematics and narratives to further clarify any questions the ready might have.
6.1 Intentions and Goals

The intent of our project is to design a home energy management system. This system will be versatile in that it will be beneficial to the homeowner during both normal power operating conditions as well as during times of utility power. Our definition of “normal power operating conditions” will be when the homeowner is connected to a power source from the utility company. “Utility power” is defined by the entire house running off of a generator which alone does not provide an amount of power equal to what would be used from the power company on a daily basis. In fact, the utility power should be an amount that would severely limit the abilities of the homeowner to power the appliances in their home. This is an important distinction because much of our project is focused on the sometimes difficult choices that would need to be made during times of power outage. Often, the average homeowner is unaware of the many details and tremendous amount of power that go into allowing their lives to run as normal. Questions like, “Can I run my hot water heater on a generator?”, “How much power do I need to keep the refrigerator on?”, or “What are my limitations for powering my computer/television/modem during power failure?” would be simplified and answered in our design, while still giving the end-user as much control as possible.

The main design of our project begins with the loss of normal power, at which point the generator already connected to the user’s home would turn on in response to a signal from a microprocessor. That microprocessor would be constantly monitoring the current coming from the main, “normal”, power source; as soon as the current disappears, a signal is sent to the generator to turn on and take over power for the house. Our design will be a power strip module that resembles the surge protector power strips which can be used at one’s computer desk to plug in your computer and its peripherals. It will have two or three outlets to plug in any standard utilities. These power strip modules will have voltage and current sensing circuits which will be constantly taking measurements related to power consumption. The power strip modules will also contain contactor circuits to allow the user to remotely turn on and off the appliances through the LCD touch screen monitor. This information (current and voltage readings) will then be processed at a microcontroller (embedded in the power strip module), and then transmitted wirelessly to the main microprocessor in the LCD.

The wireless communications in our system will be done using a single protocol, which is yet to be determined. Shown below in Figure 68, each wireless device will be a transceiver (i.e. has the ability to transmit and receive data); they will not communicate with each other, but only to and from the central microprocessor (in the LCD). The wireless transceivers will be used over a short range in our prototype; this can be extended to the end-user as well, assuming the main processor in the end product is located near the center of the house. This aspect will allow for lower power usage, as well as lower costs for the transceivers.

[image:]
Figure 68: Wireless communications block diagram

The LCD will contain the main “hub” microprocessor which will collect data from the power strip modules and is where the bulk of the calculations and decisions will be made. This display will be the interface between the user and the software which will control whether or not outlets in the power strip module are supplied with power. During normal operating conditions, the user will be able to control which outlets will be turned on (supplied with power) and also have the ability to turn off any or all of the outlets. There will also be a section on the LCD which will provide the user with pertinent data about their power consumption. In this section, an emphasis will be placed on “useful” data; that is, we don’t wish to give overwhelming amounts of graphs and numbers which may require knowledge of math to interpret and understand. The LCD will show information in as simple a form as possible, while still providing important, useful data. The data shown will be facts such as:

· Instantaneous power consumption
· Individual appliance power costs
· Daily power consumption
· Current rate of power consumption
· Total power used since the last power bill

An emphasis will be placed on showing as many dollar amounts as possible, so the user can more easily relate to the information on the screen. Abstract figures, graphs, and even most other data will be shown for the purposes of the demonstrations, and on a limited basis at that. This process is intended to help the user to more accurately monitor control their power usage, in order to meet their monthly power consumption goals.

6.2 Requirements and Specifications

The design will utilize an automatic transfer switch to transfer power to a secondary power supply in case the primary source fails. The automatic transfer switch is a third party device. It only needs to be tested for functionality. For this project the use of a generator to provide secondary power in case of an outage is intended. After power has been transferred the devices will be able to read load from the generator and communicate this information via wireless signal to a main microcontroller.

Other outlets in the home will also have power monitoring features. They must have the ability to both transmit and receive instructions or data. Each outlet will be required to read the current that is being drawn by that specific outlet. That information will be relayed to the main microcontroller which will sum all of the power being drawn from the home at that time. If too much power is being drawn with respect to the generator an interrupt signal can be sent to any of the microcontrollers that are in control of an appliance. These microcontrollers must stop the use of the appliance immediately upon request.

Each microcontroller will measure a specific current. The accuracy of these currents should be precise enough to prevent damage to any appliances or the generator. We will set our initial goal to reach a precision of 1mA. The main unit will receive power reading information from all the other microcontrollers every second. The main unit will provide absolute instructions to all other microcontrollers. It must have the ability to stop and resume power consumption of any outlet in the home. These criteria will be set by the user through an LCD input screen. In case of an overload of the secondary power source appliances will shut down with respect to their priority.

Outlets will be sorted by priority based on user input. Each outlet priority level will have a number ranging from 1-10 with 10 being the most important. In the event two outlets are given the same number the user will be asked which appliance is more important. Here the user can decide if they would rather have warm water or air conditioning. All of the priority level inputs will be given to the system by the user through the LCD panel. In case no priority is set the appliance draining the largest amount of electricity will be shut down.

The power strips must be able to achieve these specifications as part of our design:

· Send data every 5 seconds
· Enter sleep mode for 5 seconds in between packet transmissions.
· Measure currents up to 15 amps
· Measure voltages of 240V
· Up to 2 appliances can be connected to any power strip
· Have a line of sight range of at least 100 feet in an indoor environment
· Have a range of at least 50 feet between two rooms
· Power readings must be measured within an error margin of 5%.
· Must have an ADC that is 10 bits wide for 1024 steps of resolution
The Main control station will consist of a controller that receives information from all the power strips and displays this information on the user controlled LCD display. This station should be able to send and receive information from the LCD. If the LCD relays information to shut down a specific appliance an interrupt signal must be sent to relay that information.
The specifications for this unit are as follows:

· Receive data from 3 different power strips 5 seconds
· Receive data from power metering device two times per second
· Communicate this data to the LCD module 3 seconds
· Must have an ADC that is 10 bits wide for 1024 steps of resolution
· Receive and transmit information with an accuracy of 3 decimal places 	with the local microcontroller.
The LCD screen is driven by its own processor and must be able to communicate with the microcontrollers. Through the LCD screen the user should have the ability to read power readings from any appliance in his home as well as the readings from all of his appliances at once. The user should be able to set priority levels for each of these outlets. In addition the user should have control for turning on and off each outlet individually. If the user is trying to activate an outlet that will overload the generator then they will be given a warning. The LCD and the main control station are in constant communication.
The LCD screen will be required to do the following:

· Receive and transmit information with an accuracy of 3 decimal places 	with the main microcontroller.
While an outlet is not being used it should enter a sleep mode to preserve the battery life of that specific unit. The microcontroller will remain in sleep mode as long as there is no signal telling it to turn on. Once the microcontroller receives the signal to turn on it will return to normal operation.

The last power metering device is the one reading the power information being delivered by the generator. This device relays the information to the main microcontroller. All of the overloading decisions of this project are dependent upon this part. This device must be able to read the power load on a generator by reading voltage and current information.
The generator power metering device is required to do the following:

· Read power supply information from the generator twice a second
· Send the power consumption information to the main microcontroller twice 	a second
· Must have an accuracy of 3 decimal places
· Measure currents up to 30 amps
· Measure voltages of 240V

To begin we start off with Figure 69 shown below and this is the overall block diagram view of the entire project. As you can see the project consists of four main components including the ATS module, Power strip module, Generator module, and the user display. Each module will be briefly discussed in the proceeding paragraphs.
[image:]Figure 69: Project Block Diagram

6.3 Power Strip Module

The power strip module will contain all of the components we researched and documented in our design. The main components of the power strip module include a duplex receptacle, power relay for switching the receptacle on and off, a current transformer for measuring current, a potential transformer for measuring voltage, a MSP430 microcontroller for power calculation and last but not least a RF wireless transceiver for sending a receiving data from the main touch screen monitor. Figure 70 below is the wiring schematic of the power strip module and give a clear indication of the functionality of the circuit. Please refer back to the design section for a breakout of all the components and their functions.
[image: C:\Users\Chris\Desktop\power strip module schematic.PNG]

Figure 70: Power Strip Module Schematic
6.4 ATS Module

The automatic transfer switch must have the capability to wirelessly transmit whether it is in normal or emergency mode back to the touch screen controller.
The transfer switch already provides a means of signaling whether it is utilizing normal or emergency power via low voltage signal so all we have to do is send that signal back to the touch screen controller. We are going to use the same TI CC2500 wireless chip that will be utilized in the power strip modules and touch screen so adding it to the network will be without much effort. The rating of the CC2550 interrupt input rating is 3.3 volts and the transfer switch’s signaling circuit outputs 12 volts so a voltage dividing circuit will need to be added to make the two compatible. In addition the CC2500 requires a DC power supply between 1.8 and 3.6 volts and we will utilize a battery to supply this voltage. Because of the ease of removing the service compartment cover of the transfer switch and access to terminals 5 and 6 we believe that making a small module with battery power would be the smallest and most economical option to us. It would be extremely easy for a homeowner to change the battery when it is time to be replaced. Below in figure 71 a simple block diagram of the automatic transfer switch module is shown.

 (
ATS
VOLTAGE DIVIDING CIRCUIT
CC2500 WIRELESS
1.8 -3.6 DC POWER SUPPLY
QSCREEN CONTROLLER
GENERATOR POWER
UTILITY POWER
HOUSE PANEL
)

Figure 71: ATS Module Block Diagram
6.5 Generator Module

During times of power loss the home generator becomes the lifeline of the homes power system. In order to ensure the safeguarding of the generators operating conditions we must design a module to measure the generators instantaneous power consumption and have that information wirelessly transmitted back to the touch screen controller for program manipulations. The output from a typical home generator is 240 volts with a neutral. The ground is picked up from the houses existing grounding system. The power measurement module for the generator will be slightly different than that of the power strip modules because we have two phases to monitor instead of one. This is not a problem though as we only need one additional power measuring circuit to accommodate for the extra phase. The total power of the generator is simply the addition of the two individual phases. Except with the addition of the extra power measuring circuit the main components remain the same as the power strip modules. First the power will be measured via current and voltage sensors and then power calculations will be done using the MSP 430. This information will then be wirelessly transmitted back to the touch screen controller for further processing and display to the user. A block diagram of the generator module can be seen below in figure 72.
 (
GENERATOR
PHASE A
PHASE B
POWER MEASURING CICUIT
POWER MEASURING CICUIT
BATTERY POWER
MSP 430
CC2500 WIRELESS
QSREEN CONTROLLER
)

Figure 72: Generator Module Block Diagram
6.7 User interface

After careful considerations of the needs and goals of this project we found that the QScreen Controller tm from Mosaic Industries, Inc. best suited those requirements. The QScreen Controller tm is a combination of a C-programmable single-board computer with a touch screen operated graphical user interface. This touch screen monitor is powered by the Motorola 68hc11 microcontroller, which we are very familiar with from the laboratory section of Embedded Systems class. The fact the each of the group members is familiar with the C-programming language as well as the assembly language of the Motorola 68hc11 is what lead us to selecting this product for our project.

Because this project is a proto-type of product that would be utilized in consumer household, appearance and size are of great importance and concern. We envision this touch screen controller to be mounted near the houses existing thermostat so for cosmetic purposes we want our display to be about the same size as a standard thermostat. After taking measurements of a few thermostats we found the average to be 4” tall and 6” wide. The QScreen controllers overall dimensions are 4.125” tall and 6” wide making it the ideal candidate for size requirements. A picture of the overall appearance and design of the QScreen controller can be seen below in Figure 73. As you can tell from the figure below the QScreen controller would surface mount perfect in a household wall with a cutout not much bigger then needed for a typical switch or receptacle outlet box.

 [image: Macintosh HD:Users:Chris:Desktop:QSC-fp.jpg]

Figure 73: QScreen Controller
Permission requested from Moasic Industries

The QScreen controller is equipped with a touchscreen operated graphical user interface on a high-contrast 128X240 pixel display with a 5X4 touchscreen overlay. The screen itself measures 4.8” diagonally and is a high contrast CCFL white-on-blue monochrome LCD. The user does have the ability to control backlight and contrast of the screen using software provided with the product. Because of the ability to navigate through different menus this size screen is more than enough to satisfy the requirements of this project.

As noted earlier the main reason for using the QScreen controller is having previous knowledge of the Motorola 68hc11 as well as the C programming language. The QScreen controller gives the programmer the option of programming in either Control C or QED-Forth. We chose to use Control C as our programming language for the programming of this project. Control C tm cross-compiler comes with the purchase of the QScreen controller was written by Fabius Software Systems and customized by Mosaic Industries to facilitate programming the QScreen controller in C. It is a full ANSI C compiler and macro pre-processor. The compiler supports floating-point math, structures and unions, and allows you to program familiar C syntax. Programming is easy done using an interactive debugger and multitasking executive. The controller is pre-loaded with hardware control routines including drawing functions for the display. After programming in ANSI C by compiling our code on our PC and downloading the code to the QScreen Controller it will then be automatically executed. The real time operating system and onboard flash memory manages all required initializations and auto-starts our application code.

Now that we have selected the touch screen monitor for the project we need to design the functionality and appear of the interface to the user. We want to avoid a busy screen and keep it simple and easy for the user to read. Multiple pages will be avoided so as not to lose the user in navigation throughout the program. A preliminary touch screen output can be seen below in figure 74. As you can see the legend indicated that a boxed area with the dotted background will be the only input area for the user. These areas include the adding a module, turning modules on and off, and also the ability to input the power rating of their home generator.
 (
ADD MODULE
MODULE #
1
2
ON/OFF
CURRENT KW
AVERAGEKW
DAILY COST
MONTHLY COST
GENERATOR KW RATING
KW
CURRENT GENERATOR CONSUMPTION
REMAINING GENERATOR POWER
KW
KW
)Figure 74: LCD Graphical Interface

We want to make sure the product is expandable to the user, which is why we included the “Add Module” feature. This allows the user to make the initial investment of the touch screen controller and maybe one or two power strip modules to test out and use in their house. At any time in the future they can always purchase another power strip module and connect it to their existing network. All the user need to do is plug in the power strip module wherever they would like to use it and then simply walk to the touch screen monitor and click “Add Module”. This would automatically recognize the power strip module just plugged in and would assign to it the next number in the module list. It is important to note that if the user wished to add multiple power strip modules at the same time that they would have to plug each one in separately and click the “Add Module” button before plugging in the next. The reason for this is when the user clicks “Add Module” the program is going to be looking for new devices and if more than one is available an error might occur.

The next feature the user will be able to control is turning the power strip modules on and off. This option can be used during normal power operations, but is mainly intended to be used during times of emergency generator power. During normal power operation the user should have all the modules powered on and simply turn off their appliance how they normally do. The only advantage to using the on and off feature during this time is to conserve power on appliance that draw power even when they are off such as televisions, computer, etc. This way you can shut the power off to them via the touch screen without having to unplug each power cord from the wall. The main purpose of the on and off feature is used when the system is in emergency mode. As soon as normal power is lost and the transfer switch switches over to emergency mode the QScreen controller will automatically shut off all power strip modules and wait for the user to decide what modules they want on. By looking at the “average power consumption” column the user can identify normal instantaneous power draw from individual appliances measured in KW. The QScreen knows the KW rating of the generator since the user initially input its value. As the user turns on individual power strip modules the program will calculate the remaining available generator power and report it back to the screen. This way the user will be able realize when they are approaching the limitations of the generator. Safety features will be added to insure the user does not accidentally turn on an appliance that would overload the generator causing failure.

The user will also have the ability to enter the KW rating of their home generator. This is important for the “emergency mode” operation of project. The software will monitor the usage of power from the generator as well as all the power strip modules and will compare to make sure the power consumption of the all the power strip modules together does not exceed the rating of the generator. If this were to happen the generator would fail and the project would have not satisfied its goal.

Section 7: Conclusion

The engineering industry has been built around the needs of the consumer, be it those of individuals, companies, or military corporations. Necessity is the mother of invention (perhaps in our field more than any other), and everything that goes into our jobs and products (what we do for the products we sell, how we do it, and what features go into it) is almost always derived from the end-user’s needs and means.

Through the last decade, our country has seen enough financial hardship and stress to suffice for a lifetime, and as a result, more and more people are concerned over every penny that comes and goes through their households. More recently, this has encouraged the practice of trimming the use and overuse of household utilities to save money on everything from gas to water and electricity. While their efforts are certainly applauded, most homeowners are not aware of the numerous appliances that they take for granted which may drain a large portion of their monthly energy budgets. Turning off the A/C in the summer or the heat in the winter is one option that many have embraced, but having the ability to monitor all of the smaller appliances in the home may also help lead to more energy-aware consumers. Thus, one of the goals of our project was to aid the homeowner in his goal of lowering his monthly electric bill by showing the power usage as well as the costs of running appliances.

Another facet of our project for a home energy monitoring system is an automatic transfer switch (ATS) from normal (electric company) to utility (generator) power, a feature which has been neglected by many of the competing models. Not only is this interesting on its own, but is an extremely helpful tool to those affected by hurricanes and other strong thunderstorms each year in Central Florida. The ATS in our design would ensure that not a minute would go by where those caught in storms would not have access to the many things they may need, including: access to the media (television, radio, internet, etc) with potentially life-saving information about the surrounding weather; the ability to charge wireless electronic devices (cell/smart phones, tablets) with satellite access; a running refrigerator to keep food fresh while the power lines are down; and a hot water heater to take showers, clean clothes, and wash dishes. In addition, our design does not allow for an overload of the generator, helping to save the user the cost of replacing it.

Technology to conserve energy is certainly not new, but it is at an early stage in its development; it has a long way to go, and many innovations along the way. Nor is the concept to monitor utility usage new or novel. In fact, most of the large companies that design and manufacture microprocessors have had whole series of products specifically targeted toward monitoring and measuring utility usage, and peripherals associated with it. However, our project combines these ideas, along with an automatic transfer switch, into a home energy system that has the potential to stand out among and even rise above its competitors.

Section 8: Product Manual

The user manual for our product will be as simple as possible, and ideally should only consist of two or three different commands. The process for running and using our system is detailed below and is in two parts: the first part is during normal power operations, and the second part is during a power failure.

Normal operating conditions (main power)

1. To begin, wake the system up by touching anywhere on the screen, or by 	pressing any of the buttons on the side.
2. You will be greeted with a home screen similar to the one shown below in 	Figure 75. Each port shown displays power currently consumed as well 	as its current state (on/off).

[image:]

Figure 75: LCD home screen

3. To switch the state of an outlet/utility (i.e. to turn on outlet on that is off, or 	to turn an outlet off that is on), simply press the button beneath that port’s 	name, labeled “TURN ON/OFF”.
4. To turn all ports on, press the button “ALL ON”, located near the bottom of 	your screen.
5. Conversely, to turn all ports off, press the button “ALL OFF”, also located 	near the bottom of your screen.
6. At the top of the screen will be a running total of KWh for the month, as 	well as a percentage, which is the percentage of your monthly goal you 	have used thus far. By clicking the button labeled “MANAGE” beneath this 	total, a separate screen will appear which will allow you to change this 	goal.
7. On the new screen, the user will see their current monthly goal for power 		consumption. By pressing the button next to this screen labeled “EDIT”, 	the user can input any goal he/she wishes, and the program will 	automatically update with this information.
8. Next, the user can select “EXIT” on this screen, and then “MAIN 	SCREEN” on the next screen, and will be returned to the first screen.

Utility (generator) operating conditions:

1. During utility operating conditions, the user will be greeted with the same 	screen as before (see Figure 400). Each port shown displays power 	currently consumed as well as its current state (on/off). Each port will also 	display a percentage number which corresponds to the percentage of 	power that unit consumes with respect to the amount of power available 	from the generator.
2. To switch the state of an outlet/utility (i.e. to turn on outlet on that is off, or 	to turn an outlet off that is on), simply press the button beneath that port’s 	name, labeled “TURN ON/OFF”.
3. To turn all ports on, press the button “ALL ON”, located near the bottom of 	your screen. However, if doing so will overload the generator, the screen 	will read “WARNING: GENERATOR CAPACITY REACHED”, and will not 	change the state of any of the connected ports.
4. Conversely, to turn all ports off, press the button “ALL OFF”, also located 	near the bottom of your screen.
5. When normal power is restored, the main home screen will return to how it 	looked in the first part of the manual, and the user will no longer be limited 	to using a certain number of ports.
57
image4.png
+

7200 volts

+

Vg = 1202180y
+

load A Load B
120v 120v
Load C Load D
120v 120v

AB

image5.jpeg

image6.jpeg
H

Transducers

AN

ZZA
t
t
t
t
t
4
4

ZZZZ

Z

Z

Reflectors on each axis diverl
the ultrasonic burst across the

touchscreen.

I e,
P

Transducer

image7.gif
Projected capacitive touchscreen.

image8.gif

image9.png

image10.png

image11.png

image12.png
Solid-state relay

LED Opto-TRIAC

image13.png
HES™

FPreapLreR | SROUT

image14.png
TEOTET
TRANSFORVER

L contror

cic
comexTer

TR

G
Cren

image15.png

image16.png
rEEE

image17.png

image18.png
Hall voltage
++ ++ + +:|

image19.jpeg

image20.png
Linearization of analog output voltage
100% 100%
S Linearization 3

3 = g
E e 0 e
Target (metal)
Target_par Near For
Osciton
SR
Rocite
S

image21.png

image22.jpeg

image23.png
=R

w QA

(3 Other bookmarks.

' Meatchbox Twenty - Push (1 » ' ® Proprictary RF - 24 GHz - C | 0 focus ti.comy/lit/ds/swrs040 '\ W/ Synthesizer - Wikipedia, the

€ | ® focus.ti.com/lit/ds/swrs040c/swrs040c.pdf
) §%7R {8 Tube M Gmail (O GVoice T WebC M sherd & 5K A cramster (J Payments & Pbucket [Runkeeper (3 Sickdeals S Relativity 3 eBookstore [Cool Stuff (] SeniorDesign (] Electronic Parts [House Stuff

Table 14: Overview of External Components (excluding supply decoupling capacitors)

1.8V-3.6V power supply
° R171
7 ke

/s = I =

] 2 ' = @

H @ % g % g = Antenna

i ER3 T

i SCLK 1SCLK 8 AVDD 15|—¢ (50 Ohm)
ol so g L131
g i (GDOT) 2 S0 (GDO1) AVDD 14— ' c131 c132
T GDO2 il ||
g E {optional) 3 GDO2 0”25”” RF_N 13| ' I | C121. | |
=N 4 DVDD DIEATTACHPAD: RF_P 12| f I I N L122

5 DCOUPL T g avooiil—e i =121 C123 C124

H 9 o C122 — —

H — g - 3 8 2 = - -

i C51 8 8 ¢ 2z 2

GDOO _ ; Alternative:

I (Cog:ona\) — Folded dipole PCB

'\\ o—{ }—~ H antenna (no external

XTAL i components needed)
cs1 C101

Figure 3: Typical Application and Evaluation Circuit (excluding supply decoupling capacitors)

image24.png
Pin1 Pin 11

Pin 10 Pin 20

image25.jpeg
ae
29

DIGITAL (P

UN

image26.png

image27.gif

image28.png
Comparing Sleep Mode Currents MSP430 versus XLP

1000
nA

13% Higher

33% Higher

26% Higher

178% Higher

Sleep Mode:

Deep Sleep Mode|
wsrce

MSP430F2252

PIC24F16KA102

image29.png
y1300, angle0, top NUM

image30.jpeg

image31.png
GTD20A as a Generator Transfer Device

image32.png

image33.jpeg

image34.png
CPU I/0 (CPU Ports A, D, E)

Parameter Min Max Units Conditions

VO VottageRange | -0.1 | 53 | Voits |

InputlowVoltage | | 10 | Volts | 02xVoo

Input High Voltage 35 [volts | 0.7xVoo

Input Leakage Current 1

Output Low Voltage 04 at16mA

Output High Voltage | | at-0.8 mA and Voo=4.5 v

Output Source 25 mA | <65 Q output drive impedance, one pin at a time,
observing max power dissipation limis.

Output Sink 25 | mA | <659 output drive impedance, one pin ata time,

observing max power dissipation limits.

image35.png
()) m

image36.png
143
[rToqen

£12qe1]

21eqe]

image37.png
Current level
(Milliamperes)

1mA

5maA

6mA - 16mA
17mA - 99mA

100mA - 2000mA
> 2,000mA

Probable Effect on Human Body

Perception level. Slight tingling sensation. Still dangerous under certain
‘conditions.

Slight shock felt; not painful but disturbing. Average individual can let go.
However, strong involuntary rezctions to shocks in this range may lead to
injuries.

Painful shock, begin to lose muscular control. Commonly referred to as the
freezing current or "let-go" range.

Extreme pain, respiratory arrest, severe muscular contractions. Individual
‘cannot let go. Death is possible.

Ventricular fibrillation (uneven, uncoordinated pumping of the heart.) Muscular
contraction and nerve damage begins to ocaur. Death is likely.

Cardiac arrest, interal organ damage, and severe bums. Death is probable.

image38.png
The "Power Triangle"

Apparent power (S)

measured in VA Rezcive pawer (Q)
VA

measured in

Impedance

True power (P)
measured in Watts

image39.png
Hall Effect AC/DC Current Sensor Output
MODEL: CSLA2CD

Sensor Output (Volts)

R 20 o 2)

Current Flowing Through Your Wire (Amps)

image40.jpeg

image41.png
@

@@

@ Output (Triac T2)
® Output (Triac T1)
@ Input (+)
@ Input (-)

image42.png
Soldering area

image43.png
K

w7

i

Goge Pane] |

image44.png
Systom Froquency -MHz

v /
4.15 MHz- /
.-

18V 22v 27V 33V 36V
‘Supply Volage - V.

Supply votaga range
during flash mamory
programming

Supply votaga range
during program execution

A Minimum processor raquancy is dofinad by system clock. Fash program or 8rass 0peratons require a minimum Vec

8.

of22V.

1 high fraquency crystal usad is abova 12 MHz and selectad to sourca CPU clock than MCLK divider should be

programmed appropriatly to run CPU below 8 MHz.

image45.png
AFFFFR
10000h
OFFFFh

OFFEOh
OFFDFh

O1FFR

0100h
OFFh

o1
oFh

Access

FlashROM WordByte

Interrupt Vector Table. WordByte

FlashROM WordByte

WordByte

16-Bit Peripheral Modules

8-Bit Peripheral Modues. Byte

‘Special Function Registers Byte

image46.gif
XT2IN XT20UT DVCC Dvss AVCC AVSS

R b Sl o o Sttt fnded s

Plx

Pax

ACLK.

Basic > Hardware | | portpt | | Portpz
Clock 1ok8 siz | | Muliplior
systems|_, e sizs (iexie) s10 310
torrupt | | Interrupt
sk | 4© 8 ey, | | Capanity| | capaniy
Fiash Ram wevs, | | Bl | | Puikup!
oLk MAG, down | | down
MAGS | | resistors | | rosistors,

12mHz
Py

incl. 16
[Rogisters

Emutaton
287

JTAG
Interface|

Spy8i
Wire

BOR
svsisvm

Watchdog
WoTs

18168t

D24 A
(wio BUF)

3 Converter!
2 Converter,
1 Converter

Timer_A3

3cc
Registers.

USARTO

uART
orsel
Function

I______T_____________J

o —

image47.png
Pin [Direction Usage
e gl 1 corrl e JTAG stae magrine
Y TAG ook input

o In TAG data nput / TOLK gt

oo ot [iTAc sets ot

bes—Tn Fnable JTAG pins (20 and 26:5 devices o)

image48.png
Pin Designation, MSP430AFE2x3IPW

[P2.0/STEO/TAO/TDITCLK
[T P1.7/UCLKO/TA1/TDO/TDI
[0 P1.6/SOMIOITA2/TCK
I P1.5/SIMO0/SVSOUT/TMS
[0 P1.4/URXDO/SD2DO
MSPA30AFE2X3 [0 P1.3/UTXDO/SD1DO
[0 P1.2/TAOSDODO
[0 P1.1/TA1/SDCLK
0 bvee
TEST/SBWTCK [0 P2.7/XT20UT

RST/NMISBWTDIO [0 P2.6/XT2IN

P1.0/SVSIN/TACLK/SMCLK/TA2 [Oovss

image1.png
HUB MICROPROCESSOR
IN LIQUID CRYSTAL

DISPLAY (USER
INTERFACE)

I

UTILITY #1 UTILITY #2
MICROPROCESSOR MICROPROCESSOR

AUTOMATIC
TRANSFER

SWITCH

image49.png
11 UNE 1pH LUNE_A (‘A"9 R22
LJ
L5 470n/ 400V 56R /5W
2l w Q=
= fs/E=)
Vi < 12
318

NEUTRAL
N1 TH - o
@

DVCC_PL

DGND_AFE

L6 R26 DGND_AFE

CONNECT AGND and DGND

DGND_AFE

image50.png
CONNECHON ANALOG-TO-DIf
OF FOWER CONVERTER
SOURCES

l CLOCK
SYSTEM SYSTEM
RESET

l TIMER

ART

HARDWARE
SETUP

TO LOOPING DATA

COLLECTION
PROGRAM

image51.png
CULATIO [N 74 7O WIRL

image52.png
Home | Insert Pagelayout References Mailings Review View

e = Frin -
i s FERRAIVSIN A (0] [aamocet] aamncer masbee asmbeer AQBI aosocer - A & epiee
B e |[B £ T e % A2 A [(- -] || roomat [thospsc. vessng vessng2 | e suwie - Granoe| (<2
Gipboars % Font 5 5 soes 5| eating

o] e [ERE TR [o

ntroller. We are going 1o use the
‘same TI CC2500 wireless chip that will be utilzed in the power strip modules and
touch screen so adding it to the network wil be without much effort. The rating of
the CC2550 intemupt input rating is 3.3 volts and the ransfer switdh's signaiing
circut outputs 12 volts so a voltage diiding circuitwil need to be added to make
the two compaible. In addtion the CC2500 fequires a DC power supply
between 1.8 and 3.6 volts and we will flize a battery 1o supply this voltage.
Because of the ease of removing the service compariment cover of the transfer
Switch and access to temminals 5 and 6 e believe that making small module
with battery power would be the smallest and most economical opton to us. It
would be extremely easy for a homeowner to change the battery when it is time
to be replaced. Below in figure — a simple block diagram of the auomatc
transfer switch module s shown.

VOLTAGE

ccas00

3.6 Generator Module

‘During times of poweross the home generator becomes the lfeline of the homes
‘power system. In order to ensure the safequarding of the generators operating
conditions we must design a modle to measure the generators instantaneous

Page:20 07125 | Words 39716 | B |

image53.png
GND VDC

QSCREEN
EMBEDDED
CONTROLLER

VDC GND

image54.png
o1 ovss ovee

RECEPTACLE

image55.png

image56.png

image57.png
TOTAL USAGE: 000.00 kWh 00.00%

PORT 12 000.00 kWh PORT 2:000.00 kWh PORT 3:000.00 kWh

TURN ON/OFF | TURN ON/OFF | TURN ON/OFF |
ALLON | ALLOFF |

image2.png

image3.png

