
��
������	
��

��
��	�	�	��������

��
��	�

��
��	�

��
��	�

��
��	�

��
��	�

��
��	�

��
��	�

��
������	��

����	�	��
��	�
��
��	�
��
��	�
��
��	�

���	�	�	��
��	�
���	�	�	��
��	�
���	�	�	��
��	�
�������	�	��
��	�

�

�

�

�

�

�

�

�

�

��

��

��

��

��

��

��

��

��

��

��

��������	

��

��	�	�	������	
��

��
��	�

��
��	�

��
��	�

��
��	�

��
��	�

��
������	��

���	�	�	��
��	�
�������	�	��
��	�

��
��	�
��
��	�

���	�	�	��
��	�

�

�

�

�

�

�

�

��

��

��

��

��

�

�

���������

��

���	�	������	
��
���	�	
���	�	����
���	�	
���	�	����

��
������	��

��	�	�	
���	�	����
�����������

�

�

�

�

�

�

�

�

�������	

!�����	���
!�����	��
����"

��"

�#�$�	$��%
��	!�&"��

����������������

'���()

������������������������
����������� ������!������"�#��$�#� ��� ����%"
&�'�����������"�#��$"�#���
(&"��)
*��+�	�,-���.		�� &�'+�	�,-���.		�/
���01���'�0��0�% ���0������0��0�%

IN-CIRCUIT EMULATION

ICE (in circuit emulation) allows a program to
be ‘stepped’ through on-screen whilst real life
inputs and outputs interact with the on-screen
simulation. So if your on-screen simulation
switches on an output the real life output will
also switch on! Although on-screen simulations
naturally run slower than programs
downloaded into the chip, they provide an
invaluable way of ‘debugging’ programs and
testing them prior to the final download.

To use the ICE
feature simply
click the ‘Connect’
menu within the
Simulate menu.
The PICAXE chip
will then start to
communicate with
the on-screen
simulation, so that
the real-life inputs
and outputs are activated when the on-screen
simulation is run. No special hardware is
required as all communication is via your
existing PICAXE download cable.

After on-screen testing is complete simply click
‘Run’ to download the final program into the
PICAXE chip. The PICAXE will then disconnect
from the computer and run the program
internally as normal.

ICE is now available in both the ‘PICAXE
Programming Editor’ and ‘Logicator for PIC’
software products. Free upgrades are available
for download from www.picaxe.co.uk

PICAXE ‘M’ SERIES PARTS!
Remember the new 14M, 18M, 20M chips are
the recommended replacement for the older 18
and 18A chips. New technology means:
• a lower per unit cost
• more inputs/outputs on the 20M
• easier to use pinout layout on 14M/20M
• increased functionality such as the ring tone

tune command on any output pin
• support for in-circuit emulation

The 08M, 14M and 20M, are all available at under
£1 each at UK full tube educational prices.

PICAXE SOFTWARE
Revolution now publish 4 different software titles
to support the PICAXE microcontroller range:

PICAXE Programming Editor is the free Windows
application for developing PICAXE programs in
BASIC or as flowcharts. Supports on-screen
simulation and in-circuit emulation.

AXEpad is the
free ‘cut-down’
version of the
Programming
Editor for
those who
would like to
use a cross-
platform interface for BASIC programming.
AXEpad is available in 3 different variants to
support all of the Linux, Mac OSX and Windows
operating systems. See page 3 for more details.

Logicator for PICAXE is a flowcharting
application widely used within education for
developing control programs for PICAXE
microcontrollers. Logicator is now available as
shareware for student/hobbyist home use – see
page 3 for details.

PICAXE VSM (Virtual System Modelling) is our
high end product – a complete Berkeley SPICE
circuit simulator that combines a ‘virtual’ PICAXE
chip with animated components and SPICE circuit
analysis to produce a simulation of a complete
PICAXE project – and it operates in real time on
most modern PCs! See page 3 for more details.

PICAXE GETS ICE (In Circuit Emulation)...

revolution
PICAXE Newsletter - Q1 2009

In this issue:
- In-circuit emulation
- New PICAXE-28X2 chip
- New project kits and modules
- AXEpad for Linux and Mac
- Logicator goes shareware
- PICAXE VSM simulator
- PICAXE microcomouse & oscilloscope
- PICAXE ‘cut out & keep’
 bookmark below!

Unit 2 Industrial Quarter, Bath Business Park, Foxcote Ave, Bath, BA2 8SF, UK
T: +44 1761 430044 F: +44 1761 430045 www.picaxe.co.uk

Order 24/7 at our secure online store at www.techsupplies.co.uk

 NEW SIMPLE PICAXE KIT - SEE PAGE 4!

���

���

���

���	�	*
%+	�

���

���	�	*
%+	,

���	�	*
%+	�

���
��
��
���	�	!��	� 	�	"#	-���
���	�	!��	� 	�	"#	&�"
���	�	!
�	!-�
���	�	��&	!-�	�	!
�	!-�

.�!��
����	�	��	��
����	�	��	��
����	�	��	��
����	�	��	��

������	��
������	
��

��
.�!������
.�!������

��+��	&�"	�	���

%+	�	�	���

*
%+	�	�	���
��&	!&�	�	!
�	!&"	�	���

�
��
�
�
�
��

�

�

�

�

�

�

�

�

�

�

�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

���

���

���

���	�	*
%+	�

���

���	�	*
%+	,

���	�	*
%+	�

���
��
��
���	�	"#	-���
���	�	"#	&�"
���
���
��	�	!��	�
��	�	!��	�
��	�	!
�	!-�
��	�	��&	!-�	�	!
�	!-�
���
���

.�!��
����	�	��	��
����	�	��	��
����	�	��	��
����	�	��	��

������	��
������	
��

����
����
����

��
��

.�!������

.�!������
��+��	&�"	�	�

%+	�	�	��

*
%+	�	�	��
��&	!&�	�	!
�	!&"	�	��

���
���

�
��
�
�
�
��
	�

�

�

�

�

�

�

�

�

�

�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

����	�	���
������	
��
������	��

.�!��
��

��
��	�

���	�	��&	!-�

���

���	�	
%+	�

���	�	���	�
���	�	����	�	�������
���	�	"#	-���
���	�	"#	&�"
��

���

���

���

���	�	��&	!&�

�

�

�

�

�

�

�

�

�

��

��

��

��

��

��

��

��

��

�
��
�
�
�
��

�

PICAXE Modules New PICAXE-28X2 & 40X2

The new PICAXE X2 range (28X2 and
40X2) is a complete new generation of
the PICAXE chip, making use of the
advanced features and architecture of
the 18F series of PIC microcontrollers.
The entire PICAXE bootstrap core has
been rewritten to make use of this
enhanced architecture.

Overview (compared to 28X1):
• Each pin can be individually configured as input or outputs
• Up to 12 internal ADC channels available
• 256 general purpose RAM
• Further 1024 additional bytes in the RAM scratchpad
• Indirect RAM access to support easier use of arrays
• Clock speed up to 40MHz
• Power supply down to 1.8V
• Up to 4 internal program slots – up to 4000 lines of code with 1000

sub-procedures!
• Also supports programs stored in external EEPROM chips
• Support for UNIO brand EEPROM chips using a single i/o line
• New hardware interrupt pins
• New comparator functions
• Supports in-circuit emulation with the Programming Editor software

The PICAXE-28 module is a complete PICAXE
circuit for users who want an easy-to-use ‘drop
in’ module for their project. The module is
designed in a wide 28 pin format, so will fit in
any standard 28 pin turned pin socket.

It has an on-board PICAXE
chip (28X1 or 28X2), reset
switch, resonator, LED,
download circuit and socket
for the AXE027 USB
download cable. Part AXE200

The PICAXE-08M module is our smallest PICAXE module ever! It is
designed for users who want to use a tiny PICAXE circuit for projects
such as radio-control models and Xbox controller mods. Part AXE230

Bo
ok

m
ar

k
-

Cu
t

he
re

!

�����&���	���
�()���	/�,	��
�()���	!�����
-�%����-	&�#��

��	���+�	��%
-��
���	��0������

'���()1��(�

.�!��	!%��&*

2)�

��345	6�� �7
.�!������

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�

�

�

�

�

�

�

�

�

��

��

��

��

��

X2 PARTS IN MORE DETAIL:
• Resonator Speed – the X2 parts can now work up to 64MHz, 16x faster than 4MHz!
• For the first time the X2 chips are available in two formats, standard (2.5V - 5.5V) and low

power (1.8V - 3.3V).
• Each pin on the X2 parts can be individually configured to be an input or output, and,

where applicable, as an analogue input. Almost all i/o type command, (e.g. high/low/
serout/pulsin/count etc.) can act on all pins.

• The 28 pin devices have 20 configurable pins, plus the serial output pin which can also be
used as an extra general purpose output. Up to 9 ADC are supported.

• The 40 pin devices have 31 configurable pins, plus the serial output pin which can also be
used as an extra general purpose output. Up to 12 ADC are supported.

• The X2 parts supports 1280 RAM general purpose variables. These are arranged as a bank
of 256 general purpose bytes and a scratchpad memory area of 1024 bytes.

• The X2 parts have 4 internal program memory slots. Each program can be run completely
separately, e.g. have its own gosubs/interrupt. Each program slot is also downloaded
individually and so can be updated without changing the other 3 programs currently in
memory. The separate programs can also be, with care, interlinked to form one ‘long
program’. Use of all 4 internal program slots could in theory give one long program made
up of almost 4000 lines of BASIC code with over 1000 sub-procedures!

• The X2 also supports running of up to 4 additional programs from an external i2c 24LCxx
EEPROM chip. Programs can also be copied from external EEPROM into internal memory.

• Two new internal comparator functions can compare the two external ADCs or an external
ADC and an internal voltage reference.

• There are 3 new ‘interrupt’ pins (INT0-2) which can be used to directly trigger an interrupt.

,8�
,8�
,8�
,8�	�	�����	�	6*
%+	�7
,8�	�	����
,8�	�	����	�	*����	�	6*
%+	,7
,8�	�	�����	�	*����	�	6*
%+	�7
,8�	�	�����	�	*����
��
��
�8�	�	*!����	�	"#	-���
�8�	�	*!�����	�	"#	&�"
�8�	�	*!
�	!-�
�8�	�	*��&	!-�	�	*!
�	!-�

.�!��
��1	�	����	�	�8�
��1	�	����	�	�8�
���	�	����	�	�8�
���	�	����	�	�8�

������	��
������	
��	�	�8�

��
.�!������
.�!������

��+��	&�"	�	�8�

%+	�8�	�	�8�

6*
%+	�7	�	
%+	�8�	�	�8�
*��&	!&�	�	*!
�	!&"	�	�8�

��������
��
�

�

�

�

�

�

�

�

�

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

PICAXE VSM simulatorSupport for Linux & Mac

With the introduction of many low-
cost ‘netbook’ computers such as the
Asus eeePC / Inspire One many schools
are seeing the benefits of using these
machines with their students. It’s
hardly surprising they appeal when
they cost only £150 each and weigh
less than 1kg!

Due to their low cost these machines
often run Linux and have a limited
size screen and memory capacity.

Therefore over the last few months
Revolution Education have
successfully ported their software,
compilers and USB drivers to both
Linux and Mac formats, and we are
pleased to announce the new AXEpad
Editor, specifically designed for this
type of low-cost ‘netbook’ computer
(of course the software will also run
on higher specification machines!).

The software is available in 3 variants
so that all three major operating
systems are now supported. All
variants support the common PICAXE
features such as colour highlighting
of BASIC programs, support for
downloading via the AXE027 USB
cable, and in-built testing features
such as the ‘Debug’ and ‘Terminal’
functions.

AXEpad is completely free of charge from www.picaxe.co.uk for
Linux - any modern x386 distribution with GTK2.8+
Mac - OSX (10.3 or later) on PowerPC or Intel machines
Windows - 2000 / XP / Vista

PICAXE Virtual System Modelling
(VSM) is a new software circuit
simulator that combines a ‘virtual’
PICAXE chip with animated
components and SPICE circuit analysis
to produce a simulation of a complete
PICAXE project – and it operates in real
time on most modern PCs!

To use the system simply draw your
circuit schematic on screen, using the
automated wiring and library of over
10,000 popular analogue / digital
components to build up your circuit.

Add voltage/current probes to any
point in the circuit, and then connect
any virtual instruments (e.g. a
voltmeter or oscilloscope) as required.
Then associate your PICAXE BASIC
program to the PICAXE chip component
and click ‘Play’ to watch the circuit in
operation.

The on-screen output components (e.g. LEDs,
motors and displays) animate as the PICAXE
program runs, and input devices such as
temperature sensors, switches and keypads
can be activated by clicking on the animated
model in the circuit simulation.

PICAXE VSM also provides extensive debugging
facilities – the PICAXE program can be stepped
through line by line, breakpoints can be set
in the program, and the variable values can
be displayed.

Virtual instruments such as ammeters, voltmeters and oscilloscopes
can be connected to study circuit operation. Voltage and current can
also be highlighted by various animation options, for instance by adding
‘voltage indicators’ to component pins.

PICAXE VSM also supports traditional components such as 555 timers,
op-amps etc. These components can be simulated in circuits by
themselves, or combined into a PICAXE circuit.

PICAXE VSM KEY FEATURES:
• Berkeley SPICE and digital circuit simulation for all PICAXE chips
• Library of over 10,000 components
• Sample files include simulations of many Revolution PICAXE kits
• Many animated output components, including LEDs, 7 segment

displays, serial LCDs, motors, servos, stepper motors etc
• Many animated input components including switches, LDRs,

thermistors, digital temperature sensors, keypads, iButtons etc
• Piezo sounders and speakers simulate via the computer’s soundcard
• On screen animation of voltage bar and current arrows, and an

unlimited number of current / voltage probes may be added
• Virtual instruments include voltmeter, ammeter, oscilloscope, etc.
• Support for all major protocols, including RS232, spi, i2c, 1-wire
• Can simulate traditional circuits (e.g. 555 timers, op-amps , logic)
• Set of free ‘electronic principles’ tutorial animations included
• Users can develop their own models and animations
• Export net lists for use in a dozen different PCB applications

More details at: www.picaxevsm.com

Logicator is now shareware!
Logicator for PICs is a
flowcharting application
widely used within education
for developing control
programs for PIC and PICAXE
microcontrollers. It is
extremely easy to use and
supports an on-screen
simulation and ICE mode that
allows students to easily test
and debug their flowcharts.

We are pleased to announce that Logicator for PICs and PICAXE is now
available as shareware for students/hobbyists to use at home. This
means that students can install the software without charge on their
home computer to finish homework/school projects etc. (if they use
the software for more than 30 days they should register). The shareware
version is not restricted or time limited in any way, all features including
downloading and printing are fully functional.

LinAXEpad on Linux

MacAXEpad on Mac

WinAXEpad on Windows

PICAXE User ProjectsNew PICAXE Student Kits

SIMPLE PIC KIT
This is our cheapest PICAXE kit ever!
An ideal introduction to PIC
microcontrollers, with 3 LED outputs
and a switch and LDR as inputs. Easy
to assemble with large and well
spaced solder pads – the professional
quality PCB has a solder resist lacquer
layer to ensure solder only sticks
where it should! Part number AXE130.
The components are also laid out in the recognised
INPUT-PROCESS-OUTPUT sequence for block diagram teaching.

SPACE-WRITER
The Spacewriter kit lives up to its name – it
writes messages in thin air! A PICAXE-20M
controls 8 LED outputs and when waved back
and forth the human eye’s POV (persistence
of vision) sees messages written in the air.
Easy to assemble and programmable with your
own message. Part number AXE135S.

NURSERY MONITOR
By adding a highly accurate DS18B20 digital
temperature sensor to the spacewriter kit a baby’s
nursery monitor is created. The 8 LEDs can be
programmed to indicate the appropriate temperature
- as maintaining the correct temperature in nursery’s
is highly recommended by health care professionals
to help reduce the risk of cot death amongst young
babies. Part number AXE136S.

PIC+PCB FOR UNDER £1
Our ever popular ‘PIC+PCB’ pairs are still
available in Simple PIC, Dice, Cyberpet,
Alarm and Steady Hand Game formats.

We often have PICAXE enthusiasts send us very interesting projects built
with PICAXE chips. Two of these projects have caught our eye and have
now been released as kits - Micromouse and Oscilloscope

PICAXE MICROMOUSE -
Jim Chidley and Derek Hall are
the ‘kings’ of the micromouse
competition, having won the
title for many years. The
competition is based around
building an ‘electronic mouse’
that can negotiate an unknown
maze in the fastest time. Mazes
are easily constructed from strips
of timber bought from any DIY store, but building a mouse is quite a
technically challenging task.

Jim and Derek have now
built a PICAXE based mouse
‘nicknamed PICone’ to
demonstrate how to build
the electronics, hardware
and program a true ‘maze
solving algorithm’ to those
who want to start off in the
competition. This is a true
maze solving mouse – not a

simple ‘wall follower kit’ as produced by others! It is also a very
competitive mouse – taking third place at the 2008 UK finals – not bad
considering there were dozens of entries as seen in the photo above!

The mouse is provided as a self assembly kit (part KIT110) including
all parts and very detailed instructions and sample programs. A moderate
soldering ability is required.

PICAXE OSCILLOSCOPE -
Wolfgang Maichen has produced
a wonderful open-source
PICAXE based oscilloscope for
those who want to both build a
useful piece of test equipment
– and understand how it works!
The Windows software that
displays screen-traces etc. is
naturally also included free of
charge.

Some of the main features are:
• Two independent input channels
• Sample rate up to 1 MSample/sec (good enough for signals up to

approx. 150 kHz)
• Analog bandwidth approx. 400 kHz
• Input impedance > 100 kOhm
• Sensitivity from 20mV/div to 1V/div (20 vertical divisions).
• Trigger on CH1 (rising or falling edge, selectable) or autotrigger
• Record length 256 samples per channel
• Vertical offset 0 - 20 divisions

The oscilloscope is supplied in
pre-soldered, partially assembled
kit form (part KIT120, probes
and power supply not included).

New Development Board
Have you ever wondered how the
PICAXE development team test all
the various PICAXE hardware and
software features? The answer is the
AXE091 Development Board, which
is now available for purchase.

The development board features
turned pin sockets to allow all 8,14,18,20,28 and 40 pin PICAXE chips
to be tested. Up to 3 different PICAXE chips can be used on the board
at the same time, and all download circuits are in-built. The board can
be powered by batteries or 9V DC supply. Part number AXE091.

• 3 LED indicators
• 7 Segment Display
• Servo Header
• DS1307 Temperature Sensor
• Light Dependent Resistor
• Push Switches
• Preset potentiometer

• Large bread-boarding area
• Infra red sensor & LED
• 6pin DIN keyboard connector
• Socket for i2c EEPROMs
• Socket for DS1307 RTC
• Socket for SPI EEPROMs
• Connectors for serial cables

