

keyestudio

ARDUINO maker learning kit

keyestudio

Catalog

1. Introduction.....	1
2. Component list.....	9
3. Project list.....	16
4. Project details.....	17
Project 1: Hello World.....	17
Project 2: LED blinking.....	20
Project 3: PWM.....	22
Project 4: Traffic light.....	27
Project 5: LED chasing effect.....	30
Project 6: Button-controlled LED.....	33
Project 7: Responder experiment.....	36
Project 8: Active buzzer.....	40
Project 9: Passive buzzer.....	43
Project 10: RGB LED.....	46
Project 11: Analog value reading.....	50
Project 12: Photo resistor.....	54
Project 13: Flame sensor.....	57
Project 14: Analog temperature (thermistor).....	62
Project 15: LM35 temperature sensor.....	67
Project 16: Temperature-controlled cup.....	71
Project 17: DHT11 Temperature and Humidity Sensor.....	74
Project 18: Tilt switch.....	79
Project 19: Magical Light Cup.....	82
Project 20: Vibration switch.....	85
Project 21: Sound-control light.....	88
Project 22: Voltmeter.....	95
Project 23: 74HC595.....	97
Project 24: 1-digit LED segment display.....	100
Project 25: 4-digit LED segment display.....	107
Project 26: 8*8 LED matrix.....	116
Project 27: 1602 LCD.....	120
Project 28: 9g servo control.....	131
Project 29: Rotary Encoder.....	136
Project 30: 5V relay.....	140
Project 31: DS1302 clock.....	145
Project 32: Mos tube driving motor.....	150
Project 33: 4N35.....	152
Project 34: NE555 Timer.....	156

1. Introduction

Want to have enormous fun? Want to DIY some projects? Want to be more creative and more imaginative? Want your child to learn science while having fun? As long as you are willing to create, dare to experience new things, have a passion for scientific experiments, this maker kit is your best tailored choice!

Maker learning kit is a DIY kit for scientific experiments based on ARDUINO. Together with controller, sensors, electronic components, you can build different DIY projects. It can not only enhance operational ability of teenagers, but also develop their imagination and creativity.

Children who are into DIY can learn electronics, physics, science knowledge and software programming while playing; teachers can use it to achieve innovative teaching; makers can use it for design verification of product prototype.

Keyestudio UNO R3 board

Overview

Keyestudio Uno r3 is a microcontroller board based on the ATmega328 ([datasheet](#)). It has 14 digital input/output pins (of which 6 can be used as PWM outputs), 6 analog inputs, a 16 MHz ceramic resonator, a USB connection, a power jack, an ICSP header, and a reset button. It contains everything needed to support the microcontroller; simply connect it to a computer with a USB cable or power it with a AC-to-DC adapter or battery to get started.

The Uno r3 differs from all preceding boards in that it does not use the FTDI USB-to-serial driver chip. Instead, it features the Atmega16U2 programmed as a USB-to-serial converter.

Parameters

1. Microcontroller core: AVRmega328P-PU (Processing speed 20MIPS)
2. Working voltage: +5V
3. External input voltage: +7V~+12V (suggest)
4. External input voltage (extremum): +6V≤ Vin ≤ +20V
5. Digital signal I/O interface: 14 (6 PWM input interface)
6. Analog signal input interface: 6
7. DC I/O interface current: 40mA
8. Flash capacity: 32KB(other 2k used in hootloader)
9. SRAM static storage capacity
10. EEPROM storage capacity: 512bytes
11. Clock frequency: 16MHZ

user

1 | Download the Arduino environment

Get the latest version from the [download page](#).

When the download finishes, unzip the downloaded file. Make sure to preserve the folder structure. Double-click the folder to open it. There should be a few files and sub-folders inside.

2 | Connect the board

The Arduino Uno, Mega, Duemilanove and Arduino Nano automatically draw power from either the USB connection to the computer or an external power supply. If you're using an Arduino Diecimila, you'll need to make sure that the board is configured to draw power from the USB connection. The power source is selected with a jumper, a small piece of plastic that fits onto two of the three pins between the USB and power jacks. Check that it's on the two pins closest to the USB port.

Connect the Arduino board to your computer using the USB cable. The green power LED (labelled PWR) should go on.

3 | Install the drivers

Installing drivers for the [Arduino Uno](#) or [Arduino Mega 2560](#) with Windows 7, Vista, or XP:

Plug in your board and wait for Windows to begin its driver installation process. After a few moments, the process will fail, despite its best efforts

Click on the Start Menu, and open up the Control Panel.

While in the Control Panel, navigate to System and Security. Next, click on System. Once the System window is up, open the Device Manager.

Look under Ports (COM & LPT). You should see an open port named "Arduino UNO (COMxx)".

If there is no COM & LPT section, look under "Other Devices" for "Unknown Device".

Right click on the "Arduino UNO (COMxx)" port and choose the "Update Driver Software" option.

Next, choose the "Browse my computer for Driver software" option.

Finally, navigate to and select the driver file named "arduino.inf", located in the "Drivers" folder of the Arduino Software download (not the "FTDI USB Drivers" sub-directory). If you are using an old version of the IDE (1.0.3 or older), choose the Uno driver file named "Arduino UNO.inf" Windows will finish up the driver installation from there.

See also: [step-by-step screenshots for installing the Uno under Windows XP](#).

Installing drivers for the [Arduino Duemilanove](#), [Nano](#), or [Diecimila](#) with Windows7, Vista, or XP:
When you connect the board, Windows should initiate the driver installation process (if you haven't used the computer with an Arduino board before).

On Windows Vista, the driver should be automatically downloaded and installed. (Really, it works!)

On Windows XP, the Add New Hardware wizard will open:

When asked Can Windows connect to Windows Update to search for software? select No, not this time. Click next.

Select Install from a list or specified location (Advanced) and click next.

Make sure that Search for the best driver in these locations is checked; uncheck Search removable media; check Include this location in the search and browse to the drivers/FTDI USB Drivers directory of the Arduino distribution. (The latest version of the drivers can be found on the [FTDI website](#).) Click next.

The wizard will search for the driver and then tell you that a "USB Serial Converter" was found. Click finish.

The new hardware wizard will appear again. Go through the same steps and select the same options and location to search. This time, a "USB Serial Port" will be found.

You can check that the drivers have been installed by opening the Windows Device Manager (in the Hardware tab of System control panel). Look for a "USB Serial Port" in the Ports section; that's the Arduino board.

4 | Launch the Arduino application

Double-click the Arduino application. (Note: if the Arduino software loads in the wrong language, you can change it in the preferences dialog. See [the environment page](#) for details.)

5 | Open the blink example

Open the LED blink example sketch: File > Examples > 1.Basics > Blink.

keyestudio

The screenshot shows the Arduino IDE interface with the title bar "Blink | Arduino 1.0". The main window displays the "Blink" sketch code. The code is as follows:

```
/*
Blink
Turns on an LED on for one second, then off for one second, repeatedly.

This example code is in the public domain.
*/

void setup() {
  // initialize the digital pin as an output.
  // Pin 13 has an LED connected on most Arduino boards:
  pinMode(13, OUTPUT);
}


void loop() {
  digitalWrite(13, HIGH); // set the LED on
  delay(1000); // wait for a second
  digitalWrite(13, LOW); // set the LED off
  delay(1000); // wait for a second
}
```

The status bar at the bottom indicates "1" and "Arduino Uno on /dev/tty.usbmodemfd131".

6 | Select your board

You'll need to select the entry in the Tools > Board menu that corresponds to your Arduino.

keyestudio

Selecting an Arduino Uno

For Duemilanove Arduino boards with an ATmega328 (check the text on the chip on the board), select Arduino Duemilanove or Nano w/ ATmega328. Previously, Arduino boards came with an ATmega168; for those, select Arduino Diecimila, Duemilanove, or Nano w/ ATmega168. (Details of the board menu entries are available [on the environment page](#).)

7 | Select your serial port

Select the serial device of the Arduino board from the Tools | Serial Port menu. This is likely to be COM3 or higher (COM1 and COM2 are usually reserved for hardware serial ports). To find out, you can disconnect your Arduino board and re-open the menu; the entry that disappears should be the Arduino board. Reconnect the board and select that serial port.

8 | Upload the program

Now, simply click the "Upload" button in the environment. Wait a few seconds - you should see the RX and TX leds on the board flashing. If the upload is successful, the message "Done uploading." will appear in the status bar. (Note: If you have an Arduino Mini, NG, or other board, you'll need to physically present the reset button on the board immediately before pressing the upload button.)

A few seconds after the upload finishes, you should see the pin 13 (L) LED on the board start to blink (in orange). If it does, congratulations! You've gotten Arduino up-and-running.

If you have problems, please see the [troubleshooting suggestions](#).

You might also want to look at:

the [examples](#) for using various sensors and actuators

the [reference](#) for the Arduino language

The text of the Arduino getting started guide is licensed under a [Creative Commons Attribution-ShareAlike 3.0 License](#). Code samples in the guide are released into the public domain.

keyestudio

Keyestudio Mega 2560 R3 board

Introduction

Keyestudio Mega (core to ATmega2560) is a development board (used with 16MHz crystal oscillator) of microcontroller. There 54 groups of I/O (input/output) digital ends (of which 14 group to do PWM output), 16 groups of simulation analogy input ends and 4 groups of UART (hardware serial ports) in it. Because its bootloader, process can be downloaded directly with the USB and you don't need to use other external programmer. And its power can be supplied by the USB, or the AC-to-DC adapter and battery can be also as an external power supply.

Opening source code and using C language developed status in Java concept (cross platform) make a rapid growth of Arduino peripheral module and application. The main reason to attract Artist to use Arduino is that they can quickly use all kinds of software communication such as Arduino language and Flash or Processing and so on. and make multimedia interactive works. Development interface of Arduino IDE is based on the principle of opening source code, which you can download freely used in the thematic making, school teaching, television controlling, interactive works and so on.

Design of Power Supply

There are two choices (direct power supply through USB or external power supply) for the power supply system of Arduino Mega, and they can be automatically switched. External power supply can be AC-to-DC adapter or battery. The range of voltage of this control board is 6V~12V, but if

keyestudio

the supplied voltage is greater than 12V, the voltage stabilizing device will be likely overheated and overheat protection and damaging Arduino MEGA will be more likely to occur. So we suggest the power supply should be 6.5~12V in operation and recommended supply is 7.5 or 9V.

Summary

Microcontroller:	ATmega2560
Operating Voltage:	5V
Input Voltage (recommended):	7-12V
Input Voltage (limits):	6-20V
Digital I/O Pins:	54 (of which 15 provide PWM output)
Analog Input Pins:	16
DC Current per I/O Pin:	40 mA
DC Current for 3.3V Pin:	50 mA
Flash Memory:	256 KB of which 8 KB used by bootloader
SRAM:	8 KB
EEPROM:	4 KB
Clock Speed:	16 MHz

Procedure for Installing Arduino Driver

To download the Arduino developing software on the web address:

<http://arduino.cc/en/Main/Software>. The downloaded file is arduino-1.0.zip, a compressed folder, to decompress it to the hard disk.

When 2560R3 Developing Board is connected to the Windows through the USB line, Windows will prompt a new USB device is found, then it will lead us into the "found new hardware wizard" window.

The next step is to install 2560R3 driver required, selecting the option of "install from a list or specific location (Senior)" and click "next" button:

To put the driver into the driver directory of Arduino 1.0 installation directory, and we need to specify this directory to be the searched directory when installing the driver.

Click "next" button, Windows begins to find and install Arduino driving procedure.

If all goes well, we will see the success interface as follows:

After the installation of Arduino driver is successful, we can find the corresponding Arduino serial port in the Windows device manager:

Well, the next is to test driver installation.

Testing code:

keyestudio

The screenshot shows the Arduino IDE interface with the title bar "Blink | Arduino 1.0". Below the title bar is a toolbar with icons for file operations (checkmark, arrow, file, upload, download) and a magnifying glass. The main window displays the "Blink" example code. The code is as follows:

```
/*
 * Blink
 * Turns on an LED on for one second, then off for one second, repeatedly.
 *
 * This example code is in the public domain.
 */

void setup() {
 // initialize the digital pin as an output.
 // Pin 13 has an LED connected on most Arduino boards:
 pinMode(13, OUTPUT);
}


void loop() {
 digitalWrite(13, HIGH); // set the LED on
 delay(1000); // wait for a second
 digitalWrite(13, LOW); // set the LED off
 delay(1000); // wait for a second
}
```

Copy the code above to Arduino status , select the model 2560 and port, and then upload the code. To wait a moment and the results came out, then you will see the LED flashing at D13 of your 2560r3 board and the time interval is 1s, and then we know that is ok.

2. Component list

No.	Product Name	Quantity	Picture
1	LED - Red	10	A row of ten red LEDs with their leads pointing downwards.
2	LED - Yellow	10	A row of ten yellow LEDs with their leads pointing downwards.
3	LED - Blue	10	A row of ten blue LEDs with their leads pointing downwards.
4	LED - Green	10	A row of ten green LEDs with their leads pointing downwards.
5	LED - RGB	2	Two RGB LEDs standing upright, showing their four pins.
6	220 Ω resistor	20	A horizontal strip containing twenty 220 ohm resistors, each with a blue band indicating the multiplier.

keyestudio

7	100K Ω resistor	20	
8	1K Ω resistor	20	
9	4.7K Ω resistor	20	
10	47K Ω resistor	20	
11	10K Ω resistor	20	
12	101 ceramic capacitor	10	
13	103 ceramic capacitor	10	

keyestudio

14	22 ceramic capacitor	10	
15	104 ceramic capacitor	10	
16	100uf16V electrolytic capacitor	10	
17	10uf16V electrolytic capacitor	10	
18	Button	6	
19	Yellow round cap	3	
20	Blue round cap	3	
21	4007 diode	5	
22	8050 Transistor	2	

keyestudio

23	8550 Transistor	2	
24	1-digit 7-seg LED (small)	1	
25	4-digit 7-seg LED (small)	1	
26	LED Matrix (small)	1	
27	5V Relay	1	
28	MOS (metal oxide semiconductor) tube	1	
29	Crystal oscillator	1	

keyestudio

30	801S sensor	1	
31	Highly sensitive MIC	1	
32	Rotary encoder	1	
33	DHT11 temperature and humidity	1	
34	LM35 temperature sensor	1	
35	Flame sensor	1	
36	Ball tilt sensor	2	

keyestudio

37	103 thermistor	2	
38	Photoresistor	2	
39	103 variable resistor	2	
40	4N35	1	
41	NE555P	1	
42	DS1302	1	
43	595 IC	2	
44	Active buzzer	1	

keyestudio

45	Passive buzzer	1	
46	Pin header 1*16	1	
47	Fan leaf	1	
48	Fan motor	1	
49	9G servo motor	1	
50	1602 LCD	1	
51	USB cable 100mm	1	
52	Jumper Wire 1*65	1	

53	830-hole Breadboard	1	
54	Retaining screws	1	
55	Acrylic fixed platform	1	

3. Project list

- Project 1: Hello World
- Project 2: LED blinking
- Project 3: PWM
- Project 4: Traffic light
- Project 5: LED chasing effect
- Project 6: Button-controlled LED
- Project 7: Responder
- Project 8: Active buzzer
- Project 9: Passive buzzer
- Project 10: RGB LED
- Project 11: Analog value reading
- Project 12: Photo resistor
- Project 13: Flame sensor
- Project 14: Analog temperature (thermistor)
- Project 15: LM35 temperature sensor
- Project 16: Temperature-controlled cup
- Project 17: Temperature and humidity sensor

Project 18: Tilt switch
Project 19: Magical Light Cup
Project 20: Vibration switch
Project 21: Sound-control light
Project 22: Voltmeter
Project 23: 74HC595
Project 24: 1-digit LED segment display
Project 25: 4-digit LED segment display
Project 26: 8*8 LED matrix
Project 27: 1602 LCD
Project 28: 9g servo control
Project 29: Rotary encoder
Project 30: 5V Relay
Project 31: DS1302 clock
Project 32: Mos tube driving motor
Project 33: 4N35
Project 34: NE555 timer

4. Project details

Project 1: Hello World

Introduction

As for starters, we will begin with something simple. In this project, you only need an Arduino and a USB cable to start the "Hello World!" experiment. This is a communication test of your Arduino and PC, also a primer project for you to have your first try of the Arduino world!

Hardware required

Arduino board *1
USB cable *1

Sample program

After installing driver for Arduino, let's open Arduino software and compile code that enables Arduino to print "Hello World!" under your instruction. Of course, you can compile code for Arduino to continuously echo "Hello World!" without instruction. A simple If () statement will do the instruction trick. With the onboard LED connected to pin 13, we can instruct the LED to blink first when Arduino gets an instruction and then print "Hello World!".

keyestudio

```
///////////  
int val;//define variable val  
int ledpin=13;// define digital interface 13  
void setup()  
{  
 Serial.begin(9600);// set the baud rate at 9600 to match the software set up. When connected to  
 a specific device, (e.g. bluetooth), the baud rate needs to be the same with it.  
 pinMode(ledpin,OUTPUT);// initialize digital pin 13 as output. When using I/O ports on an  
 Arduino, this kind of set up is always needed.  
}  
void loop()  
{  
 val=Serial.read();// read the instruction or character from PC to Arduino, and assign them to  
 Val.  
 if(val=='R')// determine if the instruction or character received is “R”.  
 { // if it's “R”,  
 digitalWrite(ledpin,HIGH);// set the LED on digital pin 13 on.  
 delay(500);  
 digitalWrite(ledpin,LOW);// set the LED on digital pin 13 off. delay(500);  
 Serial.println("Hello World!");// display“Hello World ! ”string.  
 }  
}
```


Result

The screenshot shows the Arduino IDE interface. The title bar reads "sketch_jul08a | Arduino 1.0.5". The menu bar includes File, Edit, Sketch, Tools, and Help. Below the menu is a toolbar with icons for save, upload, and search. The code editor window contains the following sketch:

```
int val;//define variable val
int ledpin=13;// define digital interface 13
void setup()
{
 Serial.begin(9600);// set the baud rate at 9600 to match the software set up
 pinMode(ledpin,OUTPUT);// initialize digital pin 13 as output. When using I/O
}
void loop()
{
 val=Serial.read();// read the instruction or character from PC to Arduino,
 if(val=='R')// determine if the instruction or character received is "R".
 { // if it's "R",
 digitalWrite(ledpin,HIGH);// set the LED on digital pin 13 on.
 delay(500);
 digitalWrite(ledpin,LOW);// set the LED on digital pin 13 off. delay(500)
 Serial.println("Hello World!");// display "Hello World!" string.
 }
}
```


The status bar at the bottom shows "Done compiling.", "Binary sketch size: 2,556 bytes (of a 32,256 byte maximum)", and "Arduino Uno on COM7".

Click serial port monitor, Input R, LED 13 will blink once, PC will receive information from Arduino: Hello World

After you choosing the right port, the experiment should be easy for you!

Project 2: LED blinking

Introduction

Blinking LED experiment is quite simple. In the "Hello World!" program, we have come across LED. This time, we are going to connect an LED to one of the digital pins rather than using LED13, which is soldered to the board. Except an Arduino and an USB cable, we will need extra parts as below:

Hardware required

- Red M5 LED*1
- 220 Ω resistor*1
- Breadboard*1
- Breadboard jumper wires

Circuit connection

We follow below diagram from the experimental schematic link. Here we use digital pin 10. We connect LED to a 220 ohm resistor to avoid high current damaging the LED.

Connection for Uno R3:

keyestudio

Connection for 2560 R3:

Sample program


```
//////////  
int ledPin = 10; // define digital pin 10.  
void setup()  
{  
pinMode(ledPin, OUTPUT); // define pin with LED connected as output.  
}  
void loop()  
{  
digitalWrite(ledPin, HIGH); // set the LED on.  
delay(1000); // wait for a second.  
digitalWrite(ledPin, LOW); // set the LED off.  
delay(1000); // wait for a second  
}  
//////////
```

Result

After downloading this program, in the experiment, you will see the LED connected to pin 10 turning on and off, with an interval approximately one second.

The blinking LED experiment is now completed. Thank you!

Project 3: PWM

keyestudio

Introduction

PWM, short for Pulse Width Modulation, is a technique used to encode analog signal level into digital ones. A computer cannot output analog voltage but only digital voltage values such as 0V or 5V. So we use a high resolution counter to encode a specific analog signal level by modulating the duty cycle of PWM. The PWM signal is also digitalized because in any given moment, fully on DC power supply is either 5V (ON), or 0V (OFF). The voltage or current is fed to the analog load (the device that uses the power) by repeated pulse sequence being ON or OFF. Being on, the current is fed to the load; being off, it's not. With adequate bandwidth, any analog value can be encoded using PWM. The output voltage value is calculated via the on and off time. Output voltage = (turn on time/pulse time) * maximum voltage value

PWM has many applications: lamp brightness regulating, motor speed regulating, sound making, etc.

The following are the three basic parameters of PWM:

1. The amplitude of pulse width (minimum / maximum)
2. The pulse period (The reciprocal of pulse frequency in 1 second)

keyestudio

3. The voltage level (such as: 0V-5V)

There are 6 PWM interfaces on Arduino, namely digital pin 3, 5, 6, 9, 10, and 11. In previous experiments, we have done "button-controlled LED", using digital signal to control digital pin, also one about potentiometer. This time, we will use a potentiometer to control the brightness of the LED.

Hardware required

Potentiometer module*1

Red M5 LED*1

220Ω resistor

Breadboard*1

Breadboard jumper wires

Circuit connection

The input of potentiometer is analog, so we connect it to analog port, and LED to PWM port.

Different PWM signal can regulate the brightness of the LED.

Connection for R3:

Connection for 2560 R3:

keyestudio

Sample program

In the program compiling process, we will use the `analogWrite` (PWM interface, analog value) function. In this experiment, we will read the analog value of the potentiometer and assign the value to PWM port, so there will be corresponding change to the brightness of the LED. One final part will be displaying the analog value on the screen. You can consider this as the "analog value reading" project adding the PWM analog value assigning part. Below is a sample program for your reference.

```
||||||||||||||||||||||||||||||||||||||||||

int potpin=0;// initialize analog pin 0
int ledpin=11;//initialize digital pin 11 (PWM output)
int val=0;// Temporarily store variables' value from the sensor
void setup()
{
pinMode(ledpin,OUTPUT);// define digital pin 11 as "output"
Serial.begin(9600);// set baud rate at 9600
// attention: for analog ports, they are automatically set up as "input"
}
void loop()
{
```

keyestudio

Result

After downloading the program, when we rotate the potentiometer knob, we can see changes of the displaying value, also obvious change of the LED brightness on the breadboard.

Project 4: Traffic light

Introduction

In the previous program, we have done the LED blinking experiment with one LED. Now, it's time to up the stakes and do a bit more complicated experiment-traffic lights. Actually, these two experiments are similar. While in this traffic lights experiment, we use 3 LEDs with different color other than 1 LED.

Hardware required

- Arduino board *1
- USB cable *1
- Red M5 LED*1
- Yellow M5 LED*1
- Green M5 LED*1
- 220 Ω resistor *3
- Breadboard*1
- Breadboard jumper wires

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

Since it is a simulation of traffic lights, the blinking time of each LED should be the same with those in traffic lights system. In this program, we use Arduino delay () function to control delay time, which is much simpler than C language.

```
//////////  
int redled =10; // initialize digital pin 8.  
int yellowled =7; // initialize digital pin 7.  
int greenled =4; // initialize digital pin 4.  
void setup()  
{  
pinMode(redled, OUTPUT); // set the pin with red LED as "output"  
pinMode(yellowled, OUTPUT); // set the pin with yellow LED as "output"  
pinMode(greenled, OUTPUT); // set the pin with green LED as "output"  
}  
void loop()  
{  
digitalWrite(greenled, HIGH); // turn on green LED  
delay(5000); // wait 5 seconds  
digitalWrite(greenled, LOW); // turn off green LED  
for(int i=0;i<3;i++) // blinks for 3 times
```

```
{  
delay(500); // wait 0.5 second  
digitalWrite(yellowled, HIGH); // turn on yellow LED  
delay(500); // wait 0.5 second  
digitalWrite(yellowled, LOW); // turn off yellow LED  
}  
delay(500); // wait 0.5 second  
digitalWrite(redled, HIGH); // turn on red LED  
delay(5000); // wait 5 second  
digitalWrite(redled, LOW); // turn off red LED  
}  
//////////
```

Result

When the uploading process is completed, we can see traffic lights of our own design.

Note: this circuit design is very similar with the one in LED chase effect.

The green light will be on for 5 seconds, and then off., followed by the yellow light blinking for 3 times, and then the red light on for 5 seconds, forming a cycle. Cycle then repeats.

Experiment is now completed, thank you.

Project 5: LED chasing effect

keyestudio

Introduction

We often see billboards composed of colorful LEDs. They are constantly changing to form various effects. In this experiment, we compile a program to simulate chase effect.

Hardware required

Led *6

220Ω resistor *6

Breadboard jumper wires

Circuit connection

Connection for R3:

Connection for 2560 R3:

Sample program

```
//////////  
int BASE = 2; // the I/O pin for the first LED  
int NUM = 6; // number of LEDs  
  
void setup()  
{  
 for (int i = BASE; i < BASE + NUM; i++)  
 {  
 pinMode(i, OUTPUT); // set I/O pins as output  
 }  
}  
  
void loop()  
{  
 for (int i = BASE; i < BASE + NUM; i++)  
 {  
 digitalWrite(i, LOW); // set I/O pins as "low", turn off LEDs one by one.  
 delay(200); // delay  
 }  
 for (int i = BASE; i < BASE + NUM; i++)
```

```
{  
 digitalWrite(i, HIGH); // set I/O pins as "high", turn on LEDs one by one  
 delay(200); // delay  
}  
}  
////////////////////////////////////////////////////////////////////////
```

Result

You can see the LEDs blink by sequence.

```
*****
```

Project 6: Button-controlled LED

Introduction

I/O port means interface for INPUT and OUTPUT. Up until now, we have only used its OUTPUT function. In this experiment, we will try to use the input function, which is to read the output value of device connecting to it. We use 1 button and 1 LED using both input and output to give you a better understanding of the I/O function. Button switches, familiar to most of us, are a switch value (digital value) component. When it's pressed, the circuit is in closed (conducting) state.

Hardware required

Button switch*1

Red M5 LED*1

220Ω resistor*1

10KΩ resistor*1

Breadboard*1

keyestudio

Breadboard jumper wires

Circuit connection

Connection for R3:

Connection for 2560 R3:

Sample program

Now, let's begin the compiling. When the button is pressed, the LED will be on. After the previous study, the coding should be easy for you. In this program, we add a statement of judgment. Here, we use an if() statement.

Arduino IDE is based on C language, so statements of C language such as while, switch etc. can certainly be used for Arduino program.

When we press the button, pin 7 will output high level. We can program pin 11 to output high level and turn on the LED. When pin 7 outputs low level, pin 11 also outputs low level and the LED remains off.

```
//////////  
int ledpin=11;// initialize pin 11  
int inpin=7;// initialize pin 7  
int val;// define val  
void setup()  
{  
pinMode(ledpin,OUTPUT);// set LED pin as "output"  
pinMode(inpin,INPUT);// set button pin as "input"  
}  
void loop()
```

```
{  
val=digitalRead(inpin); // read the level value of pin 7 and assign it to val  
if(val==LOW) // check if the button is pressed, if yes, turn on the LED  
{ digitalWrite(ledpin,LOW);}  
else  
{ digitalWrite(ledpin,HIGH);}  
}  
//////////
```

Result

When the button is pressed, LED is on, otherwise, LED remains off. After the above process, the button controlled LED experiment is completed. The simple principle of this experiment is widely used in a variety of circuit and electric appliances. You can easily come across it in your every day life. One typical example is when you press a certain key of your phone, the backlight will be on.

Project 7: Responder experiment

Introduction

After completing all the previous experiments, we believe you will find this one easy. In this program, we have 3 buttons and a reset button controlling the corresponding 3 LEDs, using 7 digital I/O pins.

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
int redled=8; // set red LED as "output"  
int yellowled=7; // set yellow LED as "output"  
int greenled=6; // set green LED as "output"  
int redpin=5; // initialize pin for red button  
int yellowpin=4; // initialize pin for yellow button  
int greenpin=3; // initialize pin for green button  
int restpin=2; // initialize pin for reset button  
int red;  
int yellow;  
int green;  
void setup()  
{  
 pinMode(redled,OUTPUT);  
 pinMode(yellowled,OUTPUT);  
 pinMode(greenled,OUTPUT);  
 pinMode(redpin,INPUT);  
 pinMode(yellowpin,INPUT);  
 pinMode(greenpin,INPUT);  
}  
void loop() // repeatedly read pins for buttons  
{  
 red=digitalRead(redpin);  
 yellow=digitalRead(yellowpin);  
 green=digitalRead(greenpin);  
 if(red==LOW)RED_YES();  
 if(yellow==LOW)YELLOW_YES();  
 if(green==LOW)GREEN_YES();  
}  
  
void RED_YES()// execute the code until red light is on; end cycle when reset button is pressed  
{  
 while(digitalRead(restpin)==1)  
 {  
 digitalWrite(redled,HIGH);  
 digitalWrite(greenled,LOW);  
 digitalWrite(yellowled,LOW);  
 }  
 clear_led();  
}
```

keyestudio

```
void YELLOW_YES()// execute the code until yellow light is on; end cycle when reset button is
pressed
{
 while(digitalRead(restpin)==1)
 {
 digitalWrite(redled,LOW);
 digitalWrite(greenled,LOW);
 digitalWrite(yellowled,HIGH);
 }
 clear_led();
}

void GREEN_YES()// execute the code until green light is on; end cycle when reset button is
pressed
{
 while(digitalRead(restpin)==1)
 {
 digitalWrite(redled,LOW);
 digitalWrite(greenled,HIGH);
 digitalWrite(yellowled,LOW);
 }
 clear_led();
}
void clear_led()// all LED off
{
 digitalWrite(redled,LOW);
 digitalWrite(greenled,LOW);
 digitalWrite(yellowled,LOW);
}

///////////////////////////////
```

Result

Whichever button is pressed first, the corresponding LED will be on!

Then press the REST button to reset.

After the above process, we have built our own simple responder.

Project 8: Active buzzer

Introduction

Arduino enables us to make many interesting interactive projects, many of which we have done consists of a LED. They are light-related. While this time, the circuit will produce sound. The sound experiment is usually done with a buzzer or a speaker, while buzzer is simpler and easier to use. The buzzer we introduced here is a passive buzzer. It cannot be actuated by itself, but by external pulse frequencies. Different frequencies produce different sounds. We can use Arduino to code the melody of a song, which is actually fun and simple.

Hardware required

Buzzer*1

Key *1

Breadboard*1

Breadboard jumper wires

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

When connecting the circuit, pay attention to the positive & the negative poles of the buzzer. In the photo, you can see there are red and black lines. When the circuit is finished, you can begin programming.

Sample program

Program is simple. You control the buzzer by outputting high/low level.


```
//////////  
int buzzer=8;// initialize digital IO pin that controls the buzzer  
void setup()  
{  
 pinMode(buzzer,OUTPUT);// set pin mode as "output"  
}  
void loop()  
{  
 digitalWrite(buzzer, HIGH); // produce sound  
}  
//////////
```

Result

After downloading the program, the buzzer experiment is completed. You can see the buzzer is ringing.

```
*****
```

Project 9: Passive buzzer

Introduction

We can use Arduino to make many interactive works of which the most commonly used is acoustic-optic display. All the previous experiment has something to do with LED. However, the circuit in this experiment can produce sound. Normally, the experiment is done with a buzzer or a speaker while buzzer is simpler and easier to use. The buzzer we introduced here is a passive buzzer. It cannot be actuated by itself, but by external pulse frequencies. Different frequencies produce different sounds. We can use Arduino to code the melody of a song, which is actually quite fun and simple.

Hardware required

Passive buzzer*1

Key *1

Breadboard*1

Breadboard jumper wires

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
int buzzer=8;// select digital IO pin for the buzzer  
void setup()  
{  
pinMode(buzzer,OUTPUT);// set digital IO pin pattern, OUTPUT to be output  
}  
void loop()  
{ unsigned char i,j;//define variable  
while(1)  
{ for(i=0;i<80;i++)// output a frequency sound  
{ digitalWrite(buzzer,HIGH);// sound  
delay(1); //delay 1ms  
digitalWrite(buzzer,LOW); //not sound  
delay(1); //ms delay  
}  
for(i=0;i<100;i++)// output a frequency sound  
{ digitalWrite(buzzer,HIGH); // sound  
digitalWrite(buzzer,LOW); //not sound  
delay(2); //2ms delay  
}  
}  
}  
}  
//////////
```

After downloading the program, buzzer experiment is finished.

Project 10: RGB LED

Introduction

Tricolor principle to display various colors

PWM controlling ports to display full color

Can be driven directly by Arduino PWM interfaces

Hardware Required

Arduino controller * 1

USB cable * 1

RGB LED * 1

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
int redpin = 11; //select the pin for the red LED  
int bluepin = 10; // select the pin for the blue LED  
int greenpin = 9; // select the pin for the green LED  
  
int val;  
  
void setup() {  
 pinMode(redpin, OUTPUT);  
 pinMode(bluepin, OUTPUT);  
 pinMode(greenpin, OUTPUT);  
 Serial.begin(9600);  
}  
  
void loop()  
{
```

```
for(val=255; val>0; val--)  
{  
 analogWrite(11, val);  
 analogWrite(10, 255-val);  
 analogWrite(9, 128-val);  
 delay(1);  
}  
for(val=0; val<255; val++)  
{  
 analogWrite(11, val);  
 analogWrite(10, 255-val);  
 analogWrite(9, 128-val);  
 delay(1);  
}  
Serial.println(val, DEC);  
}  
*****
```

Result

Directly copy the above code into arduino IDE, and click upload , wait a few seconds, you can see a full-color LED

Project 11: Analog value reading

Introduction

In this experiment, we will begin the learning of analog I/O interfaces. On an Arduino, there are 6 analog interfaces numbered from 0 to 5. These 6 interfaces can also be used as digital ones numbered as 14-19. After a brief introduction, let's begin our project. Potentiometer used here is a typical output component of analog value that is familiar to us.

Hardware required

Potentiometer *1
Breadboard*1
Breadboard jumper wires * several

Circuit connection

In this experiment, we will convert the resistance value of the potentiometer to analog ones and display it on the screen. This is an application we need to master well for our future experiments.

keyestudio

Connection circuit as below:

Connection for R3:

Connection for 2560 R3:

keyestudio

We use the analog interface 0.

The analog interface we use here is interface 0.

Sample program

The program compiling is simple. An `analogRead()` Statement can read the value of the interface. The A/D acquisition of Arduino 328 is in 10 bits, so the value it reads is among 0 to 1023. One difficulty in this project is to display the value on the screen, which is actually easy to learn. First, we need to set the baud rate in `void setup()`. Displaying the value is a communication between Arduino and PC, so the baud rate of the Arduino should match the one in the PC's software set up. Otherwise, the display will be messy codes or no display at all. In the lower right corner of the Arduino software monitor window, there is a button for baud rate set up. The set up here needs to match the one in the program. The statement in the program is `Serial.begin();` enclosed is the baud rate value, followed by statement for displaying. You can either use `Serial.print()` or `Serial.println()` statement.

```
||||||||||||||||||||||||||||||||||||||||||||||


int potpin=0;// initialize analog pin 0
int ledpin=13;// initialize digital pin 13
int val=0;// define val, assign initial value 0
void setup()
{
pinMode(ledpin,OUTPUT);// set digital pin as “output”
Serial.begin(9600);// set baud rate at 9600
}
```

```
void loop()
{
digitalWrite(ledpin,HIGH);// turn on the LED on pin 13
delay(50);// wait for 0.05 second
digitalWrite(ledpin,LOW);// turn off the LED on pin 13
delay(50);// wait for 0.05 second
val=analogRead(potpin);// read the analog value of analog pin 0, and assign it to val
Serial.println(val);// display val's value
}
///////////
```

Result

The sample program uses the built-in LED connected to pin 13. Each time the device reads a value, the LED blinks.

Below is the analog value it reads.

When you rotate the potentiometer knob, you can see the displayed value changes. The reading of analog value is a very common function since most sensors output analog value. After calculation, we can have the corresponding value we need.

The experiment is now completed, thank you.

Project 12: Photo resistor

Introduction

After completing all the previous experiments, we acquired some basic understanding and knowledge about Arduino application. We have learned digital input and output, analog input and PWM. Now, we can begin the learning of sensors applications.

Photo resistor (Photovaristor) is a resistor whose resistance varies according to different incident light strength. It's made based on the photoelectric effect of semiconductor. If the incident light is intense, its resistance reduces; if the incident light is weak, the resistance increases. Photovaristor is commonly applied in the measurement of light, light control and photovoltaic conversion (convert the change of light into the change of electricity).

Photo resistor is also being widely applied to various light control circuit, such as light control and adjustment, optical switches etc.

We will start with a relatively simple experiment regarding photovaristor application.

Photovaristor is an element that changes its resistance as light strength changes. So we will need to read the analog values. We can refer to the PWM experiment, replacing the potentiometer with photovaristor. When there is change in light strength, there will be corresponding change on the LED.

Hardware required

Photo resistor*1
Red M5 LED*1
10K Ω resistor*1
220 Ω resistor*1
Bread board*1
Bread board jumper wires

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample program

After the connection, let's begin the program compiling. The program is similar to the one of PWM. For change detail, please refer to the sample program below.

```
//////////  
int potpin=0;// initialize analog pin 0, connected with photovaristor  
int ledpin=11;// initialize digital pin 11, output regulating the brightness of LED  
int val=0;// initialize variable va  
void setup()  
{  
 pinMode(ledpin,OUTPUT);// set digital pin 11 as "output"  
 Serial.begin(9600);// set baud rate at "9600"  
}  
void loop()  
{  
 val=analogRead(potpin);// read the analog value of the sensor and assign it to val  
 Serial.println(val);// display the value of val  
 analogWrite(ledpin,val);// turn on the LED and set up brightness (maximum output value 255)  
 delay(10);// wait for 0.01  
}  
//////////
```

Result

After downloading the program, you can change the light strength around the photovaristor and see corresponding brightness change of the LED. Photovaristors has various applications in our everyday life. You can make other interesting interactive projects base on this one.

```
*****
```

Project 13: Flame sensor

Introduction

Flame sensor (Infrared receiving triode) is specially used on robots to find the fire source. This sensor is of high sensitivity to flame. Below is a photo of it.

Working principle:

Flame sensor is made based on the principle that infrared ray is highly sensitive to flame. It has a specially designed infrared receiving tube to detect fire, and then convert the flame brightness to fluctuating level signal. The signals are then input into the central processor and be dealt with accordingly.

Sensor connection

The shorter lead of the receiving triode is for negative, the other one for positive. Connect negative to 5V pin, positive to resistor; connect the other end of the resistor to GND, connect one end of a jumper wire to a clip which is electrically connected to sensor positive, the other end to analog pin. As shown below:

Hardware required

Flame sensor *1
Buzzer *1
10K resistor *1
Breadboard jumper wires

Experiment connection

1) Connecting buzzer:

Connect the controller board, prototype board, breadboard and USB cable according to the Arduino tutorial. Connect the buzzer to digital pin 8.

2) Connecting flame sensor:

Connect the sensor to analog pin 0.

Connection for R3:

keyestudio

Connection for 2560 R3:

Experiment principle

When it's approaching a fire, the voltage value the analog port reads differs. If you use a multimeter, you can know when there is no fire approaching, the voltage it reads is around 0.3V; when there is fire approaching, the voltage it reads is around 1.0V, the nearer the fire, the higher the voltage.

So in the beginning of the program, you can initialize voltage value i (no fire value); Then, continuously read the analog voltage value j and obtain difference value k=j-i; compare k with 0.6V (123 in binary) to determine whether or not there is a fire approaching; if yes, the buzzer will buzz.

Sample program

```
//////////  
int flame=0;// select analog pin 0 for the sensor  
int Beep=9;// select digital pin 9 for the buzzer  
int val=0;// initialize variable  
void setup()  
{  
 pinMode(Beep,OUTPUT);// set LED pin as "output"  
 pinMode(flame,INPUT);// set buzzer pin as "input"
```

```
Serial.begin(9600); // set baud rate at "9600"  
}  
void loop()  
{  
 val=analogRead(flame); // read the analog value of the sensor  
 Serial.println(val); // output and display the analog value  
 if(val>=600) // when the analog value is larger than 600, the buzzer will buzz  
 {  
 digitalWrite(Beep,HIGH);  
 }else  
 {  
 digitalWrite(Beep,LOW);  
 }  
 delay(500);  
}  
//////////
```

Result

This program can simulate an alarm when there is a fire. Everything is normal when there is no fire; when there is, the alarm will be set off immediately.

```
*****
```

Project 14: Analog temperature (thermistor)

Introduction

Thermistor is a temperature measuring component base on the principle that a conductor changes in resistance with a change in its body temperature. As a result, it requires the temperature coefficient and the resistivity of the conductor to be as large and stable as possible. It is best that the resistance is in linear relationship with temperature. And it should also have stable physical and chemical properties in a wide range. Currently, the most used thermal resistance materials are platinum, nickel and copper.

Hardware required

Thermistor *1
10KΩ resistor *1
Breadboard *1
Breadboard jumper wires * several

Schematic diagram

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
int pin = 7; //attach to the third pin of NE555
unsigned long duration; //the variable to store the length of the pulse

void setup()
{
 Serial.begin(9600); //Set serial baud rate to 9600 bps
}

void loop()
{
 int val;


 val=analogRead(0);//Read rotation sensor value from analog 0
```

keyestudio

```
Serial.println(val,DEC);//Print the value to serial port  
  
delay(100);  
  
}  
  
||||||||||||||||||||||||||||||||||||||||
```

Result

Shown in pic 1 is data displayed by serial port monitor in room temperature. After the temperature is changed (thermistor wrapped and put into hot water), the data changes as shown in pic 2.

Pic 1

Pic 2

Project 15: LM35 temperature sensor

keyestudio

Introduction

LM35 is a common and easy-to-use temperature sensor. It does not require other hardware. You just need an analog port to make it work. The difficulty lies in compiling the code to convert the analog value it reads to celsius temperature.

Hardware required

LM35*1
Breadboard*1
Breadboard jumper wires

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample program

keyestudio

```
//////////  
int potPin = 0; // initialize analog pin 0 for LM35 temperature sensor  
void setup()  
{  
Serial.begin(9600); // set baud rate at "9600"  
}  
void loop()  
{  
int val; // define variable  
int dat; // define variable  
val=analogRead(0); // read the analog value of the sensor and assign it to val  
dat=(125*val)>>8; // temperature calculation formula  
Serial.print("Tep."); // output and display characters beginning with Tep  
Serial.print(dat); // output and display value of dat  
Serial.println("C"); // display "C" characters  
delay(500); // wait for 0.5 second  
}  
//////////
```

Result

After downloading the program, you can open the monitoring window to see current temperature.

Project 16: Temperature-controlled cup

Introduction

Today, we will use Arduino to make a temperature-controlled cup. First, let's design the circuit. When the LM35 temperature sensor senses different temperature, different LED will be turned on representing the temperature.

Hardware required

Arduino controller *1
Breadboard *1
Breadboard jumper wires * several
Red, yellow & blue LED *3 (one for each color)
220Ω resistor*3
LM35 temperature sensor *1
USB cable *1

Circuit connection

Connection for R3:

Connection for 2560 R3:

keyestudio

Schematic diagram:

Sample program

```
//////////  
void setup() {  
 pinMode(13, OUTPUT);  
 pinMode(12, OUTPUT);  
 pinMode(11, OUTPUT);  
}  
void loop() {  
 int vol = analogRead(A0) * (5.0 / 1023.0*100); // read temperature value of LM35  
 if (vol<=31) // low temperature area and LED setup  
 {  
 digitalWrite(13, HIGH);  
 digitalWrite(12, LOW);  
 digitalWrite(11, LOW);  
 }  
 else if (vol>=32 && vol<=40)  
 {  
 digitalWrite(13, LOW);  
  
 digitalWrite(12, HIGH);  
 digitalWrite(11, LOW);  
 }  
 else if (vol>=41) // low temperature area and LED setup  
 {  
 digitalWrite(13, LOW);  
 digitalWrite(12, LOW);  
 digitalWrite(11, HIGH);  
 }  
}  
//////////
```

Result

Corresponding LED will be turned on in accordance with corresponding temperature range.

Project 17: DHT11 Temperature and Humidity Sensor

Introduction

This DHT11 Temperature and Humidity Sensor features calibrated digital signal output with the temperature and humidity sensor complex. Its technology ensures high reliability and excellent long-term stability. A high-performance 8-bit microcontroller is connected. This sensor includes a resistive element and a sense of wet NTC temperature measuring devices. It has excellent quality, fast response, anti-interference ability and high cost performance advantages.

Each DHT11 sensor features extremely accurate calibration data of humidity calibration chamber. The calibration coefficients stored in the OTP program memory, internal sensors detect signals in the process, and we should call these calibration coefficients. The single-wire serial interface system is integrated to make it quick and easy. Qualities of small size, low power, and 20-meter signal transmission distance make it a wide applied application and even the most demanding one. Convenient connection, special packages can be provided according to users need.

Hardware required

Temperature and humidity unit *1

10K resistor *1

Breadboard *1

Breadboard jumper wires *several

Schematic diagram:

keyestudio

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample Program

Please download the [DHT11Lib](#) firstly. Or [see the website](#)

```
//////////  
#include <dht11.h>  
dht11 DHT;  
#define DHT11_PIN 4  
  
void setup(){  
 Serial.begin(9600);  
 Serial.println("DHT TEST PROGRAM ");  
 Serial.print("LIBRARY VERSION: ");  
 Serial.println(DHT11LIB_VERSION);  
 Serial.println();  
 Serial.println("Type,\tstatus,\tHumidity (%),\tTemperature (C)");  
}  
  
void loop(){  
 int chk;  
 Serial.print("DHT11, \t");  
 chk = DHT.read(DHT11_PIN); // READ DATA  
 switch (chk){  
 case DHTLIB_OK:  
 Serial.print("OK,\t");  
 break;  
 case DHTLIB_ERROR_CHECKSUM:  
 Serial.print("Checksum error,\t");  
 break;  
 case DHTLIB_ERROR_TIMEOUT:  
 Serial.print("Time out error,\t");  
 break;  
 default:  
 Serial.print("Unknown error,\t");  
 break;  
 }  
 // DISPLAY DATA  
 Serial.print(DHT.humidity,1);  
 Serial.print(",\t");  
 Serial.println(DHT.temperature,1);  
  
 delay(1000);
```

}

Result

Project 18: Tilt switch

Introduction

Tilt switch controls the ON and OFF of an LED.

Hardware required

Ball switch*1

Led *1

220Ω resistor*1

Breadboard jumper wires

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

Connect the controller board, shield, breadboard and USB cable according to Arduino tutorial.
Connect the LED to digital pin 8, ball switch to analog pin 5.

Experiment principle

When one end of the switch is below horizontal position, the switch is on. The voltage of the analog port is about 5V (1023 in binary). The LED will be on. When the other end of the switch is below horizontal position, the switch is off. The voltage of the analog port is about 0V (0 in binary). The LED will be off. In the program, we determine whether the switch is on or off according to the voltage value of the analog port, whether it's above 2.5V (512 in binary) or not.

Sample program

```
//////////  
void setup()  
{  
 pinMode(8,OUTPUT);// set digital pin 8 as "output"  
}  
void loop()  
{  
int i;// define variable i  
while(1)
```

```
{  
 i=analogRead(5); // read the voltage value of analog pin 5  
 if(i>512) // if larger than 512 (2.5V)  
 {  
 digitalWrite(8,LOW); // turn on LED  
 }  
 else // otherwise  
 {  
 digitalWrite(8,HIGH); // turn off LED  
 }  
}  
//////////////////////////////////////////////////////////////////
```

Result

Hold the breadboard with your hand. Tilt it to a certain extent, the LED will be on.

If there is no tilt, the LED will be off.

The principle of this experiment can be applied to relay control.

Experiment completed.

Thank you!

Project 19: Magical Light Cup

Introduction

Magical light cup module is a product developed by KEYES that can interact with ARDUINO.

The principle is to use PWM to regulate light brightness of the two modules.

Mercury switch provides digital signal, triggering PWM to regulate light brightness. Through the designed program,

We can see effect like two cups pouring light to each other.

Hardware required

Ball tilt switch *2

Led *2

220Ω resistor *2

10KΩ resistor *2

Breadboard *1

Breadboard jumper wires *several

keyestudio

Schematic diagram

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample program

```
//////////  
int LedPinA = 5;  
int LedPinB = 6;  
int ButtonPinA = 7;  
int ButtonPinB = 4;  
  
void setup()  
{  
 pinMode(LedPinA, OUTPUT);  
 pinMode(LedPinB, OUTPUT);  
 pinMode(ButtonPinA, INPUT);  
 pinMode(ButtonPinB, INPUT);  
}  
void loop()  
{  
  
 if(digitalRead(ButtonPinA)==HIGH) //Read sensor value  
 {  
 digitalWrite(LedPinA, HIGH); // Turn on LED when the sensor is tilted  
 }  
}
```

```
else
{
 digitalWrite(LedPinA, LOW); // Turn off LED when the sensor is not triggered
}
if(digitalRead(ButtonPinB)==LOW) //Read sensor value
{
 digitalWrite(LedPinB, HIGH); // Turn on LED when the sensor is tilted
}
else
{
 digitalWrite(LedPinB, LOW); // Turn off LED when the sensor is not triggered
}
}

///////////////////////////////
```

Result

Tilt the circuit to one side, A light on, B light out; tilt to the other side, A light out, B light on.

Project 20: Vibration switch

Introduction

Vibration switch, the correct name should be vibration sensor. It is a electronic switch sensing the intensity of a vibration and transfer the result to the circuit device, and activate the circuit to start working.

Hardware required

Arduino board *1
USB cable *1
Vibration Sensor*1
10KΩ resistor *3
Breadboard*1
Breadboard jumper wires* several

Schematic diagram

Circuit connection

Connection for R3:

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
#define SensorLED 13  
#define SensorINPUT 2  
unsigned char state = 0;  
void setup()  
{  
 pinMode(SensorLED, OUTPUT);  
 pinMode(SensorINPUT, INPUT);  
attachInterrupt(0, blink, FALLING);//D2 as external interruption 0, when there is falling trigger  
and call blink function  
  
}  
void loop()  
{  
 if(state!=0)  
 {  
 digitalWrite(SensorLED,HIGH);  
 delay(3000);  
 state = 0;  
 }  
 else  
 digitalWrite(SensorLED,LOW);  
}  
  
void blink()// digital input of the sensor falling, triggering interruption function
```

keyestudio

Result

Touch the sensor with your hand, the D13 indicator light on Arduino will be on for 3 seconds and then be off.

Project 21: Sound-control light

Introduction

In this experiment, we use sound passing through MIC to control the on and off of the light.

Hardware required

Potentiometer module *1

Red M5 LED *1

220Ω resistor *2

Breadboard *1

Breadboard jumper wires *several

Breadbo

Schematic diagram

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

The circuit connection for this experiment is relatively simple. It has no processing of the signal from the MIC, so signal is weak and insensitive. Instead of sound signal, we blow air to the MIC.

Sample program

```
//////////  
int LEDpin = 7; // set pin for LED  
void setup() {  
 Serial.begin(9600);  
 pinMode(LEDpin,OUTPUT);  
}  
void loop() {  
  
 int Soundvalue = analogRead(A0); // read the input analog value  
 Serial.println(Soundvalue);  
 if(Soundvalue>300)  
 {  
 digitalWrite(LEDpin,HIGH); // when the analog value is bigger than the set value, turn
```

on the LED

```
for(int i=0;i<5;i++){  
 delay(1000); // wait for 5s  
}  
}  
else{  
 digitalWrite(LEDpin,LOW); // turn off the LED  
}  
}
```

Program description: By rotating the potentiometer, the analog value of A0 changes; After adjusting the potentiometer, blow air into the MIC, and observe data in the serial monitor. For example, the displayed data is less than 300 before blowing; after blowing, data is more than 300. Setup code if (Soundvalue > 300), control the on and off of the light; the on time of the light is controlled by the code for(int i=0;i<5;i++) { delay(1000); }, so the light is on 5*1s.

//////////

Result

Connect the wire according to the connection diagram. When the light is out, data as shown in serial port monitor as pic 1; when blowing air to the MIC, light is on for 5 seconds and data as shown in pic 2.

keyestudio

keyestudio

Project 22: Voltmeter

Introduction

Today, let's learn how to use Arduino serial communication and analog ports. We have introduced serial ports before. It can measure voltage 0-5V, and return corresponding 0-1023 value. Today, we will use Arduino analog to make a 0-5V voltmeter.

Note: in this experiment, there is no complex protective circuit. So please do not use more than 2 cells of AA batteries. Besides, do not use it to measure lithium battery or other power supply!

Hardware required

- Controller board *1
- 1KΩ resistor *1
- USB cable *1
- Breadboard *1
- Breadboard jumper wires * several

Circuit connection

Connection for R3:

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
float temp; // create a floating-point type variable temp as storage space for storing data  
void setup()  
{  
Serial.begin(9600); // use 9600 baud rate to have serial communication  
}  
void loop()  
{  
int V1 = analogRead(A0);  
// Read the voltage data from A0 port and store it in the newly created integer variables V1;  
// measurement range of voltage from analog port is 0 to 5V; return value of 0-1023.  
float vol = V1*(5.0 / 1024.0);  
// We convert V1 value into actual voltage value and store it into floating-point variable vol  
if (vol == temp)  
// The judgment here is used to filter repeated data; only voltage value that is differ than the last  
one will be output.  
{  
temp = vol; // After comparison is completed, store the value in variable temp  
}  
else  
{  
Serial.print(vol); // Serial port outputs voltage value, in the same line
```


keyestudio

```
Serial.println(" V"); // Serial port outputs character V, and begin a new line  
 temp = vol;  
delay(1000); // Wait 1 second after the output is complete for controlling the data refresh rate.  
}  
}  
||||||||||||||||||||||||||||||||||||||||
```

Result

Click and open the serial port monitor; use the red line to measure battery positive pole, black line for negative pole. Serial monitor will refresh the voltage at 1 time/second. It is normal if there is fluctuation between two voltage values because it is, after all, a low accuracy test.

Project 23: 74HC595

Introduction

To put it simply, 74HC595 is a combination of 8-digit shifting register, memorizer and equipped with tri-state output. Here, we use it to control 8 LEDs. You may wonder why use a 74HC595 to control LED? Well, think about how many I/O it takes for an Arduino to control 8 LEDs? Yes, 8. For an Arduino 168, it has only 20 I/O including analog ports. So, to save port resources, we use 74HC595 to reduce the number of ports it needs. Using 74HC595 enables us to use 3 digital

keyestudio

I/O port to control 8 LEDs!

Hardware required

74HC595 chip*1

Red M5 LED*4

Green M5 LED*4

220Ω resistor*8

Breadboard*1

Breadboard jumper wires

Note: for pin 13 OE port of 74HC595, it needs to be connected to GND.

Circuit connection

Connection for R3:

Connection for 2560 R3:

The circuit may seem completed, but once you give it a good look, you will find it easy!

Sample program

```
//////////  
int data = 2;// set pin 14 of 74HC595as data input pin SI  
int clock = 5;// set pin 11 of 74hc595 as clock pin SCK  
int latch = 4;// set pin 12 of 74hc595 as output latch RCK  
int ledState = 0;  
const int ON = HIGH;  
const int OFF = LOW;  
void setup()  
{  
pinMode(data, OUTPUT);  
pinMode(clock, OUTPUT);  
pinMode(latch, OUTPUT);  
}  
void loop()  
{  
for(int i = 0; i < 256; i++)  
{  
updateLEDs(i);  
}
```


```
delay(500);
}
}

void updateLEDs(int value)
{
digitalWrite(latch, LOW);//
shiftOut(data, clock, MSBFIRST, ~value); // serial data "output", high level first
digitalWrite(latch, HIGH); // latch
}
///////////////////////////////
```

Result

After downloading the program, you can see 8 LEDs displaying 8-bit binary number.

Project 24: 1-digit LED segment display

Introduction

LED segment displays are common for displaying numerical information. It's widely applied on displays of electromagnetic oven, full automatic washing machine, water temperature display, electronic clock etc. It is necessary that we learn how it works.

LED segment display is a semiconductor light-emitting device. Its basic unit is a light-emitting diode (LED). LED segment display can be divided into 7-segment display and 8-segment display according to the number of segments. 8-segment display has one more LED unit (for decimal point display) than 7-segment one. In this experiment, we use a 8-segment display.

According to the wiring method of LED units, LED segment displays can be divided into display

keyestudio

with common anode and display with common cathode. Common anode display refers to the one that combine all the anodes of LED units into one common anode (COM).

For the common anode display, connect the common anode (COM) to +5V. When the cathode level of a certain segment is low, the segment is on; when the cathode level of a certain segment is high, the segment is off. For the common cathode display, connect the common cathode (COM) to GND. When the anode level of a certain segment is high, the segment is on; when the anode level of a certain segment is low, the segment is off.

Common cathode 7-segment display

Each segment of the display consists of an LED. So when you use it, you also need use a current-limiting resistor. Otherwise, LED will be burnt out. In this experiment, we use a common cathode display. As we mentioned above, for common cathode display, connect the common cathode (COM) to GND. When the anode level of a certain segment is high, the segment is on; when the anode level of a certain segment is low, the segment is off.

Hardware required

Eight-segment display*1

220Ω resistor*8

Breadboard*1

Breadboard jumper wires*several

Circuit connection

Connection for uno R3:

keyestudio

Connection for 2560 R3:

Sample program

There are seven segments for numerical display, one for decimal point display. Corresponding segments will be turned on when displaying certain numbers. For example, when displaying number 1, b and c segments will be turned on. We compile a subprogram for each number, and compile the main program to display one number every 2 seconds, cycling display number 0 ~ 9. The displaying time for each number is subject to the delay time, the longer the delay time, the longer the displaying time.

```
///////////////////////////// // set the IO pin for each segment  
int a=7;// set digital pin 7 for segment a  
int b=6;// set digital pin 6 for segment b  
int c=5;// set digital pin 5 for segment c  
int d=10;// set digital pin 10 for segment d  
int e=11;// set digital pin 11 for segment e  
int f=8;// set digital pin 8 for segment f  
int g=9;// set digital pin 9 for segment g  
int dp=4;// set digital pin 4 for segment dp  
void digital_0(void) // display number 5  
{  
 unsigned char j;  
 digitalWrite(a,HIGH);
```

```
digitalWrite(b,HIGH);
digitalWrite(c,HIGH);
digitalWrite(d,HIGH);
digitalWrite(e,HIGH);
digitalWrite(f,HIGH);
digitalWrite(g,LOW);
digitalWrite(dp,LOW);
}
void digital_1(void) // display number 1
{
unsigned char j;
digitalWrite(c,HIGH); // set level as "high" for pin 5, turn on segment c
digitalWrite(b,HIGH); // turn on segment b
for(j=7;j<=11;j++) // turn off other segments
digitalWrite(j,LOW);
digitalWrite(dp,LOW); // turn off segment dp
}
void digital_2(void) // display number 2
{
unsigned char j;
digitalWrite(b,HIGH);
digitalWrite(a,HIGH);
for(j=9;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
digitalWrite(c,LOW);
digitalWrite(f,LOW);
}
void digital_3(void) // display number 3
{digitalWrite(g,HIGH);
digitalWrite(a,HIGH);
digitalWrite(b,HIGH);
digitalWrite(c,HIGH);
digitalWrite(d,HIGH);
digitalWrite(dp,LOW);
digitalWrite(f,LOW);
digitalWrite(e,LOW);
}
void digital_4(void) // display number 4
{digitalWrite(c,HIGH);
digitalWrite(b,HIGH);
digitalWrite(f,HIGH);}
```

```
digitalWrite(g,HIGH);
digitalWrite(dp,LOW);
digitalWrite(a,LOW);
digitalWrite(e,LOW);
digitalWrite(d,LOW);
}
void digital_5(void) // display number 5
{
unsigned char j;
digitalWrite(a,HIGH);
digitalWrite(b, LOW);
digitalWrite(c,HIGH);
digitalWrite(d,HIGH);
digitalWrite(e, LOW);
digitalWrite(f,HIGH);
digitalWrite(g,HIGH);
digitalWrite(dp,LOW);
}
void digital_6(void) // display number 6
{
unsigned char j;
for(j=7;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(c,HIGH);
digitalWrite(dp,LOW);
digitalWrite(b,LOW);
}
void digital_7(void) // display number 7
{
unsigned char j;
for(j=5;j<=7;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
for(j=8;j<=11;j++)
digitalWrite(j,LOW);
}
void digital_8(void) // display number 8
{
unsigned char j;
for(j=5;j<=11;j++)
digitalWrite(j,HIGH);
digitalWrite(dp,LOW);
```

```
}

void digital_9(void) // display number 5
{
unsigned char j;
digitalWrite(a,HIGH);
digitalWrite(b,HIGH);
digitalWrite(c,HIGH);
digitalWrite(d,HIGH);
digitalWrite(e, LOW);
digitalWrite(f,HIGH);
digitalWrite(g,HIGH);
digitalWrite(dp,LOW);
}

void setup()
{
int i;// set variable
for(i=4;i<=11;i++)
pinMode(i,OUTPUT);// set pin 4-11as “output”
}

void loop()
{
while(1)
{
digital_0();// display number 0
delay(1000); // wait for 1s
digital_1();// display number 1
delay(1000); // wait for 1s
digital_2();// display number 2
delay(1000); // wait for 1s
digital_3();// display number 3
delay(1000); // wait for 1s
digital_4();// display number 4
delay(1000); // wait for 1s
digital_5();// display number 5
delay(1000); // wait for 1s
digital_6();// display number 6
delay(1000); // wait for 1s
digital_7();// display number 7
delay(1000); // wait for 1s
digital_8();// display number 8
delay(1000); // wait for 1s
digital_9();// display number 9
}
```

```
delay(1000); // wait for 1s  
}  
}  
||||||||||||||||||||||||||||||||||||||||||||||||
```

Result

LED segment display displays number 0 to 9.

```
*****
```

Project 25: 4-digit LED segment display

Introduction

In this experiment, we use an Arduino to drive a common anode, 4-digit, 7-segment LED display. For LED display, current-limiting resistors are indispensable. There are two wiring method for Current-limiting resistor. One is to connect one resistor for each anode, 4 in totals for d1-d4 anode. An advantage for this method is that it requires fewer resistors, only 4. But it cannot maintain consistent brightness, 1 the brightest, 8, the least bright. Another method is to connect one resistor to each pin. It guarantees consistent brightness, but requires more resistors. In this experiment, we use 8 220 Ω resistors (we use 220 Ω resistors because no 100 Ω resistor available. If you use 100 Ω , the displaying will be brighter).

Circuit connection

keyestudio

For 4-digit displays, there are 12 pins in total. When you place the decimal point downward , the pin on the lower left part is refer to as 1, the upper left part 12.

Manual for LED segment display

Four Digits Displays Series

keyestudio

Connection for R3:

Connection for 2560 R3:

keyestudio

Sample Program

```
//////////  
// display 1234  
// select pin for cathode  
int a = 1;  
int b = 2;  
int c = 3;  
int d = 4;  
int e = 5;  
int f = 6;  
int g = 7;  
int dp = 8;  
// select pin for anode  
int d4 = 9;  
int d3 = 10;  
int d2 = 11;  
int d1 = 12;  
// set variable  
long n = 1230;  
int x = 100;  
int del = 55; // fine adjustment for clock  
  
void setup()  
{  
 pinMode(d1, OUTPUT);  
 pinMode(d2, OUTPUT);  
 pinMode(d3, OUTPUT);  
 pinMode(d4, OUTPUT);  
 pinMode(a, OUTPUT);  
 pinMode(b, OUTPUT);  
 pinMode(c, OUTPUT);  
 pinMode(d, OUTPUT);  
 pinMode(e, OUTPUT);  
 pinMode(f, OUTPUT);  
 pinMode(g, OUTPUT);  
 pinMode(dp, OUTPUT);  
}  
//////////  
void loop()  
{  
 Display(1, 1);  
}
```

keyestudio

```
Display(2, 2);
Display(3, 3);
Display(4, 4);

}

///////////
void WeiXuan(unsigned char n)//
{
 switch(n)
 {
 case 1:
 digitalWrite(d1,LOW);
 digitalWrite(d2,HIGH);
 digitalWrite(d3,HIGH);
 digitalWrite(d4,HIGH);
 break;
 case 2:
 digitalWrite(d1,HIGH);
 digitalWrite(d2,LOW);
 digitalWrite(d3,HIGH);
 digitalWrite(d4,HIGH);
 break;
 case 3:
 digitalWrite(d1,HIGH);
 digitalWrite(d2,HIGH);
 digitalWrite(d3,LOW);
 digitalWrite(d4,HIGH);
 break;
 case 4:
 digitalWrite(d1,HIGH);
 digitalWrite(d2,HIGH);
 digitalWrite(d3,HIGH);
 digitalWrite(d4,LOW);
 break;
 default :
 digitalWrite(d1,HIGH);
 digitalWrite(d2,HIGH);
 digitalWrite(d3,HIGH);
 digitalWrite(d4,HIGH);
 break;
 }
}
```

keyestudio

```
void Num_0()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, HIGH);
 digitalWrite(f, HIGH);
 digitalWrite(g, LOW);
 digitalWrite(dp,LOW);
}

void Num_1()
{
 digitalWrite(a, LOW);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, LOW);
 digitalWrite(e, LOW);
 digitalWrite(f, LOW);
 digitalWrite(g, LOW);
 digitalWrite(dp,LOW);
}

void Num_2()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, LOW);
 digitalWrite(d, HIGH);
 digitalWrite(e, HIGH);
 digitalWrite(f, LOW);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}

void Num_3()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, LOW);
 digitalWrite(f, LOW);
 digitalWrite(g, HIGH);
}
```

```
 digitalWrite(dp,LOW);
}
void Num_4()
{
 digitalWrite(a, LOW);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, LOW);
 digitalWrite(e, LOW);
 digitalWrite(f, HIGH);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}
void Num_5()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, LOW);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, LOW);
 digitalWrite(f, HIGH);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}
void Num_6()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, LOW);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, HIGH);
 digitalWrite(f, HIGH);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}
void Num_7()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, LOW);
 digitalWrite(e, LOW);
}
```

keyestudio

```
digitalWrite(f, LOW);
digitalWrite(g, LOW);
digitalWrite(dp,LOW);
}
void Num_8()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, HIGH);
 digitalWrite(f, HIGH);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}
void Num_9()
{
 digitalWrite(a, HIGH);
 digitalWrite(b, HIGH);
 digitalWrite(c, HIGH);
 digitalWrite(d, HIGH);
 digitalWrite(e, LOW);
 digitalWrite(f, HIGH);
 digitalWrite(g, HIGH);
 digitalWrite(dp,LOW);
}
void Clear() // clear the screen
{
 digitalWrite(a, LOW);
 digitalWrite(b, LOW);
 digitalWrite(c, LOW);
 digitalWrite(d, LOW);
 digitalWrite(e, LOW);
 digitalWrite(f, LOW);
 digitalWrite(g, LOW);
 digitalWrite(dp,LOW);
}
void pickNumber(unsigned char n)// select number
{
 switch(n)
 {
 case 0:Num_0();
```

```
break;
case 1:Num_10;
break;
case 2:Num_20;
break;
case 3:Num_30;
break;
case 4:Num_40;
break;
case 5:Num_50;
break;
case 6:Num_60;
break;
case 7:Num_70;
break;
case 8:Num_80;
break;
case 9:Num_90;
break;
default:Clear();
break;
}
}

void Display(unsigned char x, unsigned char Number)// take x as coordinate and display number
{
 WeiXuan(x);
 pickNumber(Number);
 delay(1);
 Clear() ; // clear the screen
}
//////////
```

Result

Download the above code to the controller board and see the result.

The experiment result displays 1234 on the display.

Note: if it's not displaying correctly, check the wiring.

Thank you.

Project 26: 8*8 LED matrix

Introduction

With low-voltage scanning, LED dot-matrix displays have advantages such as power saving, long service life, low cost, high brightness, wide angle of view, long visual range, waterproof, and numerous specifications. LED dot-matrix displays can meet the needs of different applications and thus have a broad development prospect. This time, we will conduct an LED dot-matrix experiment to experience its charm firsthand.

Hardware required

- 1 * Uno board
- 1 * 8*8 dot-matrix
- 8 * Resistor (220Ω)
- 1 * Breadboard
- 2 * 74HC595
- 1 * USB cable
- Jumper wires

Circuit connection

The external view of a dot-matrix is shown as follows:

The display principle of the 8*8 dot-matrix:

The 8*8 dot-matrix is made up of sixty-four LEDs, and each LED is placed at the cross point of a row and a column. When the electrical level of a certain row is 1 and the electrical level of a certain column is 0, the corresponding LED will light up. If you want to light the LED on the first dot, you should set pin 9 to high level and pin 13 to low level. If you want to light LEDs on the first row, you should set pin 9 to high level and pins 13, 3, 4, 10, 6, 11, 15 and 16 to low level. If you want to light the LEDs on the first column, set pin 13 to low level and pins 9, 14, 8, 12, 1, 7, 2 and 5 to high level.

The internal view of a dot-matrix is shown as follows:

The principle of 74HC595 has been previously illustrated. One chip is used to control the rows of the dot-matrix while the other chip is used to control the columns.

Connect circuit as shown in the following diagram:

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample program for displaying “0”

```
//////////  
// set an array to store character of “0”  
unsigned char Text[]={0x00,0x1c,0x22,0x22,0x22,0x22,0x22,0x1c};  
void Draw_point(unsigned char x,unsigned char y)// point drawing function  
{ clear_0;  
 digitalWrite(x+2, HIGH);  
 digitalWrite(y+10, LOW);  
 delay(1);  
}  
void show_num(void)// display function, call point drawing function  
{  
 unsigned char i,j,data;  
 for(i=0;i<8;i++)  
 {  
 data=Text[i];  
 for(j=0;j<8;j++)  
 {  
 if(data & 0x01)Draw_point(j,i);  
 data>>=1;  
 }  
 }  
}  
void setup(){  
int i = 0 ;  
for(i=2;i<18;i++)  
{  
 pinMode(i, OUTPUT);  
}  
clear_0;  
}  
void loop()  
{ show_num();  
}  
void clear_(void)// clear screen  
{for(int i=2;i<10;i++)  
 digitalWrite(i, LOW);  
 for(int i=0;i<8;i++)  
 digitalWrite(i+10, HIGH);  
}
```

//////////

Result

Burn the program into Uno board The dot-matrix will display 0.

Project 27: 1602 LCD

Introduction

In this experiment, we use an Arduino to drive the 1602 LCD.

1602 LCD has wide applications. In the beginning, 1602 LCD uses a HD44780 controller. Now, almost all 1602 LCD module uses a compatible IC, so their features are basically the same.

1602LCD main parameters:

- Display capacity: 16 * 2 characters.
- Chip operating voltage: 4.5 ~ 5.5V.
- Working current: 2.0mA (5.0V).
- Optimum working voltage of the module is 5.0V.
- Character size: 2.95 * 4.35 (W * H) mm.

Pin description of 1602 LCD

No.	Mark	Pin description	No.	Mark	Pin description
1	VSS	Power GND	9	D2	Date I/O
2	VDD	Power positive	10	D3	Date I/O
3	VL	LCD voltage bias signal	11	D4	Date I/O
4	RS	Select data/command(V/L)	12	D5	Date I/O

keyestudio

5	R/W	Select read/write(H/L)	13	D6	Date I/O
6	E	Enable signal	14	D7	Date I/O
7	D0	Date I/O	15	BLA	Back light power positive
8	D1	Date I/O	16	BLK	Back light power negative

Interface description:

1. two power sources, one for module power, another one for back light, generally use 5V. In this project, we use 3.3V for back light.
2. VL is the pin for adjusting contrast ratio; it usually connects a potentiometer(no more than 5KΩ) in series for its adjustment. In this experiment, we use a 1KΩ resistor. For its connection, it has 2 methods, namely high potential and low potential. Here, we use low potential method; connect the resistor and then the GND.
3. RS is a very common pin in LCD. It's a selecting pin for command/data. When the pin is in high level, it's in data mode; when it's in low level, it's in command mode.
4. RW pin is also very common in LCD. It's a selecting pin for read/write. When the pin is in high level, it's in read operation; when it's in low level, it's in write operation.
5. E pin is also very common in LCD. Usually, when the signal in the bus is stabilized, it sends out a positive pulse requiring read operation. When this pin is in high level, the bus is not allowed to have any change.
6. D0-D7 is 8-bit bidirectional parallel bus, used for command and data transmission.
7. BLA is anode for back light; BLK, cathode for back light.

4 basic operations of 1602LCD:

Read status	input	RS=L, R/W=H, E=H	output	D0-D7=status word
Write command	input	RS=L, R/W=H, D0-D7=command code, E=high pulse	output	none
Read data	input	RS=H, R/W=H, E=H	output	D0-D7=data
Write data	input	RS=H, R/W=L, D0-D7=data, E=high pulse	output	none

Connection & sample program

1602 can directly communicate with Arduino. According to the product manual, it has two connection methods, namely 8-bit connection and 4-bit connection.

8-bit connection method:

keyestudio

Connection for R3:

Connection for 2560 R3:

Sample code A:

```
//////////  
int DI = 12;  
int RW = 11;  
int DB[] = {3, 4, 5, 6, 7, 8, 9, 10}; // use array to select pin for bus  
int Enable = 2;  
  
void LcdCommandWrite(int value) {  
 // define all pins  
 int i = 0;  
 for (i=DB[0]; i <= DI; i++) // assign value for bus  
 {  
 digitalWrite(i,value & 01); // for 1602 LCD, it uses D7-D0( not D0-D7) for signal identification;  
 here, it's used for signal inversion.  
 value >>= 1;  
 }  
 digitalWrite(Enable,LOW);  
 delayMicroseconds(1);  
 digitalWrite(Enable,HIGH);  
 delayMicroseconds(1); // wait for 1ms  
 digitalWrite(Enable,LOW);  
 delayMicroseconds(1); // wait for 1ms  
}
```

```
void LcdDataWrite(int value) {  
 // initialize all pins  
 int i = 0;  
 digitalWrite(DI, HIGH);  
 digitalWrite(RW, LOW);  
 for (i=DB[0]; i <= DB[7]; i++) {  
 digitalWrite(i,value & 01);  
 value >>= 1;  
 }  
 digitalWrite(Enable,LOW);  
 delayMicroseconds(1);  
 digitalWrite(Enable,HIGH);  
 delayMicroseconds(1);  
 digitalWrite(Enable,LOW);  
 delayMicroseconds(1); // wait for 1ms  
}  
  
void setup (void) {  
 int i = 0;  
 for (i=Enable; i <= DI; i++) {  
 pinMode(i,OUTPUT);  
 }  
 delay(100);  
 // initialize LCD after a brief pause  
 // for LCD control  
 LcdCommandWrite(0x38); // select as 8-bit interface, 2-line display, 5x7 character size  
 delay(64);  
 LcdCommandWrite(0x38); // select as 8-bit interface, 2-line display, 5x7 character size  
 delay(50);  
 LcdCommandWrite(0x38); // select as 8-bit interface, 2-line display, 5x7 character size  
 delay(20);  
 LcdCommandWrite(0x06); // set input mode  
 // auto-increment, no display of shifting  
 delay(20);  
 LcdCommandWrite(0x0E); // display setup  
 // turn on the monitor, cursor on, no flickering  
 delay(20);  
 LcdCommandWrite(0x01); // clear the screen, cursor position returns to 0  
 delay(100);  
 LcdCommandWrite(0x80); // display setup  
 // turn on the monitor, cursor on, no flickering
```

```
delay(20);
}

void loop (void) {
 LcdCommandWrite(0x01); // clear the screen, cursor position returns to 0
 delay(10);
 LcdCommandWrite(0x80+3);
 delay(10);
 // write in welcome message
 LcdDataWrite('W');
 LcdDataWrite('e');
 LcdDataWrite('l');
 LcdDataWrite('c');
 LcdDataWrite('o');
 LcdDataWrite('m');
 LcdDataWrite('e');
 LcdDataWrite(' ');
 LcdDataWrite('t');
 LcdDataWrite('o');
 delay(10);
 LcdCommandWrite(0xc0+1); // set cursor position at second line, second position
 delay(10);
 LcdDataWrite('g');
 LcdDataWrite('e');
 LcdDataWrite('e');
 LcdDataWrite('k');
 LcdDataWrite('-');
 LcdDataWrite('w');
 LcdDataWrite('o');
 LcdDataWrite('r');
 LcdDataWrite('k');
 LcdDataWrite('s');
 LcdDataWrite('h');
 LcdDataWrite('o');
 LcdDataWrite('p');
 delay(5000);
 LcdCommandWrite(0x01); // clear the screen, cursor returns to 0
 delay(10);
 LcdDataWrite('T');
 LcdDataWrite(' ');
 LcdDataWrite('a');
 LcdDataWrite('m');
```

```
LcdDataWrite(' ');
LcdDataWrite('h');
LcdDataWrite('o');
LcdDataWrite('n');
LcdDataWrite('g');
LcdDataWrite('y');
LcdDataWrite('i');
delay(3000);

LcdCommandWrite(0x02); // set mode as new characters replay old ones, where there is no new
ones remain the same
delay(10);

LcdCommandWrite(0x80+5); // set cursor position at first line, sixth position
delay(10);

LcdDataWrite('t');
LcdDataWrite('h');
LcdDataWrite('e');
LcdDataWrite(' ');
LcdDataWrite('a');
LcdDataWrite('d');
LcdDataWrite('m');
LcdDataWrite('i');
LcdDataWrite('n');
delay(5000);

}

///////////
```


4-bit connection method:

When using this module, 8-bit connection uses all the digital pins of the Arduino, leaving no pin for sensors. What then? We can use 4-bit connection.

Connection circuit:

Connection for R3:

keyestudio

Connection for 2560 R3:

After the connection, upload below code to the controller board and see how it goes.

Sample code B:

```
//////////  
int LCD1602_RS=12;  
int LCD1602_RW=11;  
int LCD1602_EN=10;  
int DB[]={ 6, 7, 8, 9};  
char str1[]{"Welcome to";  
char str2[]{"geek-workshop";
```

keyestudio

```
char str3[]="this is the";
char str4[]="4-bit interface";

void LCD_Command_Write(int command)
{
int i,temp;
digitalWrite( LCD1602_RS,LOW);
digitalWrite( LCD1602_RW,LOW);
digitalWrite( LCD1602_EN,LOW);

temp=command & 0xf0;
for (i=DB[0]; i <= 9; i++)
{
 digitalWrite(i,temp & 0x80);
 temp <<= 1;
}

digitalWrite( LCD1602_EN,HIGH);
delayMicroseconds(1);
digitalWrite( LCD1602_EN,LOW);

temp=(command & 0x0f)<<4;
for (i=DB[0]; i <= 10; i++)
{
 digitalWrite(i,temp & 0x80);
 temp <<= 1;
}

digitalWrite( LCD1602_EN,HIGH);
delayMicroseconds(1);
digitalWrite( LCD1602_EN,LOW);
}

void LCD_Data_Write(int dat)
{
int i=0,temp;
digitalWrite( LCD1602_RS,HIGH);
digitalWrite( LCD1602_RW,LOW);
digitalWrite( LCD1602_EN,LOW);

temp=dat & 0xf0;
for (i=DB[0]; i <= 9; i++)
```

keyestudio

```
{  
 digitalWrite(i,temp & 0x80);  
 temp <= 1;  
}  
  
digitalWrite( LCD1602_EN,HIGH);  
delayMicroseconds(1);  
digitalWrite( LCD1602_EN,LOW);  
  
temp=(dat & 0x0f)<<4;  
for (i=DB[0]; i <= 10; i++)  
{  
 digitalWrite(i,temp & 0x80);  
 temp <= 1;  
}  
  
digitalWrite( LCD1602_EN,HIGH);  
delayMicroseconds(1);  
digitalWrite( LCD1602_EN,LOW);  
}  
  
void LCD_SET_XY( int x, int y )  
{  
 int address;  
 if (y ==0) address = 0x80 + x;  
 else address = 0xC0 + x;  
 LCD_Command_Write(address);  
}  
  
void LCD_Write_Char( int x,int y,int dat)  
{  
 LCD_SET_XY( x, y );  
 LCD_Data_Write(dat);  
}  
  
void LCD_Write_String(int X,int Y,char *s)  
{  
 LCD_SET_XY( X, Y ); // address setup  
 while (*s) // write character string  
 {  
 LCD_Data_Write(*s);  
 s++;  
 }  
}
```

```
 }  
 }  
  
void setup (void)  
{  
 int i = 0;  
 for (i=6; i <= 12; i++)  
 {  
 pinMode(i,OUTPUT);  
 }  
 delay(100);  
 LCD_Command_Write(0x28);// 4 wires, 2 lines 5x7  
 delay(50);  
 LCD_Command_Write(0x06);  
 delay(50);  
 LCD_Command_Write(0x0c);  
 delay(50);  
 LCD_Command_Write(0x80);  
 delay(50);  
 LCD_Command_Write(0x01);  
 delay(50);  
  
}  
  
void loop (void)  
{  
 LCD_Command_Write(0x01);  
 delay(50);  
 LCD_Write_String(3,0,str1);// line 1, start at the fourth address  
 delay(50);  
 LCD_Write_String(1,1,str2);// line 2, start at the second address  
 delay(5000);  
 LCD_Command_Write(0x01);  
 delay(50);  
 LCD_Write_String(0,0,str3);  
 delay(50);  
 LCD_Write_String(0,1,str4);  
 delay(5000);  
  
}  
//////////  
*****
```

Project 28: 9g servo control

Introduction

Servomotor is a position control rotary actuator. It mainly consists of housing, circuit board, core-less motor, gear and position sensor. The receiver or MCU outputs a signal to the servomotor. The motor has a built-in reference circuit that gives out reference signal, cycle of 20ms and width of 1.5ms. The motor compares the acquired DC bias voltage to the voltage of the potentiometer and outputs a voltage difference. The IC on the circuit board will decide the rotate direction accordingly and drive the core-less motor. The gear then pass the force to the shaft. The sensor will determine if it has reached the commanded position according to the feedback signal.

Servomotors are used in control systems that requires to have and maintain different angles. When the motor speed is definite, the gear will cause the potentiometer to rotate. When the voltage difference reduces to zero, the motor stops. Normally, the rotation angle range is among 0-180 degrees.

Servomotor comes with many specifications. But all of them have three connection wires, distinguished by brown, red, orange colors(different brand may have different color). Brown one is for GND, red one for power positive, orange one for signal line.

The rotate angle of the servo motor is controlled by regulating the duty cycle of the PWM(Pulse-Width Modulation) signal. The standard cycle of the PWM signal is 20ms (50Hz). Theoretically, the width is distributed between 1ms-2ms, but in fact, it's between 0.5ms-2.5ms. The width corresponds the rotate angle from 0° to 180°. But note that for different brand motor, the same signal may have different rotate angle.

After some basic knowledge, let's learn how to control a servomotor. For this experiment, you only need a servomotor and several jumper wires.

Hardware required

9G servo motor*1

Breadboard jumper wire*several

Connection & sample program

There are two ways to control a servomotor with Arduino. One is to use a common digital sensor port of Arduino to produce square wave with different duty cycle to simulate PWM signal and use that signal to control the positioning of the motor. Another way is to directly use the Servo function of the Arduino to control the motor. In this way, the program will be easier but it can only control two-contact motor because for the servo function, only digital pin 9 and 10 can be used. The Arduino drive capacity is limited. So if you need to control more than one motor, you will need external power.

Method 1

keyestudio

Connection for R3:

Connection for 2560 R3:

keyestudio

Connect the motor to digital pin 9.

Compile a program to control the motor to rotate to the commanded angle input by the user and display the angle on the screen.

Sample program A

```
//////////  
int servopin=9;// select digital pin 9 for servomotor signal line  
int myangle;// initialize angle variable  
int pulsewidth;// initialize width variable  
int val;  
void servopulse(int servopin,int myangle)// define a servo pulse function  
{  
pulsewidth=(myangle*11)+500;// convert angle to 500-2480 pulse width  
digitalWrite(servopin,HIGH);// set the level of servo pin as “high”  
delayMicroseconds(pulsewidth);// delay microsecond of pulse width  
digitalWrite(servopin,LOW);// set the level of servo pin as “low”  
delay(20-pulsewidth/1000);  
}  
void setup()  
{
```

```
pinMode(servopin,OUTPUT);// set servo pin as "output"
Serial.begin(9600);// connect to serial port, set baud rate at "9600"
Serial.println("servo=o_serl_simple ready" );
}
void loop()// convert number 0 to 9 to corresponding 0-180 degree angle, LED blinks
corresponding number of time
{
val=Serial.read();// read serial port value
if(val>'0'&&val<='9')
{
val=val-'0';// convert characteristic quantity to numerical variable
val=val*(180/9); // convert number to angle
Serial.print("moving servo to ");
Serial.print(val,DEC);
Serial.println();
for(int i=0;i<=50;i++) // giving the servo time to rotate to commanded position
{
servopulse(servopin,val); // use the pulse function
}
}
}
///////////

```

Method 2:

Let's first take a look at the Arduino built-in servo function and some of its common statements.

1. attach (interface) ——select pin for servo, can only use pin 9 or 10.
2. write(angle)——used to control the rotate angle of the servo, can set the angle among 0 degree to 180 degree.
3. read () ——used to read the angle of the servo, consider it a function to read the value in the write() function.
- 4、attached () ——determine whether the parameter of the servo is sent to the servo pin.
- 5、detach () —— disconnect the servo and the pin, and the pin(digital pin 9 or 10) can be used for PWM port.

Note: Note: the written form of the above statements are " servo variable name. specific statement ()", e.g. myservo. Attach (9).

Still, connect the servo to pin 9.

Sample program B:

```
/////////
#include <Servo.h>// define a header file. Special attention here, you can call the servo function
directly from Arduino's software menu
bar Sketch>Importlibrary>Servo, or input #include <Servo.h>. Make sure there is a space
```

between #include and <Servo.h>. Otherwise, it will cause compile error.

```
Servo myservo;// define servo variable name  
void setup()  
{  
myservo.attach(9);// select servo pin(9 or 10)  
}  
void loop()  
{  
myservo.write(90);// set rotate angle of the motor  
}  
//////////
```

Above are the two methods to control the servo. You can choose either one according to your liking or actual need.

```
*****
```

Project 29: Rotary Encoder

Introduction

The rotary encoder can count the pulse outputting times during the process of its rotation in positive and reverse direction by rotating. This rotating counting is unlimited, not like potential counting. It can be restored to initial state to count from 0 with the button on rotary encoder.

Hardware required

- 1 * Uno board
- 1 * Breadboard
- 1 * USB cable
- 1 * Rotar Encoder
- 2 * Red M5 LED
- 2 * 220Ω resistor
- 2 * 10KΩ resistor
- Jumper wires

Schematic diagram

Circuit connection

Connection for uno R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
//////////  
const int interruptA = 0;  
const int interruptB = 1;  
int CLK = 2; // PIN2  
int DAT = 3; // PIN3  
int BUTTON = 4; // PIN4  
int LED1 = 5; // PIN5  
int LED2 = 6; // PIN6  
int COUNT = 0;  
  
void setup()  
{  
 attachInterrupt(interruptA, RoteStateChanged, FALLING);  
 // attachInterrupt(interruptB, buttonState, FALLING);  
 pinMode(CLK, INPUT);  
 digitalWrite(2, HIGH); // Pull High Restance  
 pinMode(DAT, INPUT);  
 digitalWrite(3, HIGH); // Pull High Restance  
 pinMode(BUTTON, INPUT);  
 digitalWrite(4, HIGH); // Pull High Restance  
 pinMode(LED1, OUTPUT);  
 pinMode(LED2, OUTPUT);  
 Serial.begin(9600);  
}  
  
void loop()  
{  
 if  (!(digitalRead(BUTTON)))  
 {  
 COUNT = 0;  
 Serial.println("STOP COUNT = 0");  
 digitalWrite(LED1, LOW);  
 digitalWrite(LED2, LOW);  
 delay (2000);  
 }  
 Serial.println(COUNT);  
}  
  
//-----  
void RoteStateChanged() //When CLK  FALLING READ DAT  
{
```

```
if  (digitalRead(DAT)) // When DAT = HIGH IS FORWARD
{
 COUNT++;
 digitalWrite(LED1, HIGH);
 digitalWrite(LED2, LOW);
 delay(20);
}
else // When DAT = LOW IS BackRote
{
 COUNT--;
 digitalWrite(LED2, HIGH);
 digitalWrite(LED1, LOW);
 delay(20);
}
////////////////////////////////////////////////////////////////
```

Result

Rotate the encoder, you can control the on and off of the two LEDs.

Project 30: 5V relay

Introduction

Relay is an automatic switch element with isolation function. It's widely used in remote control, remote sensing, communication, automatic control, mechatronics and electronic devices. It is one of the most important control elements. In summary, it has below functions:

- 1)Expanding the control range: for example, when the control signal of the multicontact relay reaches a certain value, it can form different contact ways. At the same time switch on or off of multiple circuits.
- 2)Amplification: for example, sensitive relay and intermediate relay can control circuits of large power using a small amount of controlled quantity.
- 3)Synthetic signal: for example, when input more than one specific control signals to multiwound relay, achieve predetermined control effect after comparison and synthesis.
- 4)Automatic, remote control and monitoring: for example, combining relay on the automatic device to other electric equipment can realize automatic operation.

Matters needing attention

- a. rated working voltage: refers to the normal working voltage the relay coil needs,

- b. Voltage control is the control circuit. It can be AC or DC voltage according to different models.
- c. DC resistance: refers to the DC resistance of relay coil, multimeter.
- d. Attract current: refers to the minimum current that the relay needs to generate suction action. During normal use, given current must be slightly larger than the operating current to guarantee stable operation of relay. Normally, the working voltage is 1.5 times of the coil's. It cannot be more than the rated working voltage or coil will be burnt out due to high current.
- e. Release current: Refers to the maximum current for the relay to generate release action. When the suction-state current reduces to a certain point, relay will return to its unenergized release state. The current here is far less than the suction current.
- f. Contact switch voltage and current: refers to the load voltage and current the relay allows. This determines the magnitude of control voltage and current. Use current no high than these values or relay contact will be damaged.

Hardware required

Uno board *1
Red M5 LED *1
220Ω resistor *1
8050 NPN dynatron *1
4007 diode *1
5V relay *1
Breadboard *1
USB cable *1
Jumper wires

Schematic diagram

keyestudio

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
///////////  
Int relay = 8; // relay turn-on trigger signal - active high;  
Setup (void)  
{  
PinMode (relay, OUTPUT); // define port attribute for the output;  
}  
Loop (void)  
{  
DigitalWrite (relay, HIGH); // relay conducted;  
Delay (1000);  
DigitalWrite (relay, LOW); // relay switch;  
Delay (1000);  
}  
///////////
```

Result

You can have different ways to do the conduction and disconnection process. This is one way for your reference. Here, when S is in high level, relay switches to the on end. LED will be turned on or you can switch to NC end. In the test result, you will see LED turning on and off in 1s interval.


```
*****
```

keyestudio

Project 31: DS1302 clock

Introduction

DS1302 is a clock module produced by Maxim. It supports dispaly of year, month, day, hour, minute, second and week. It supports backup battery for continuous charging. You can conviniently connect it to Arduino with three data cables.

Hardware required

Arduino board x1

USB cable x1

DS1302*1

Crystal Oscillator*1

Breadboard*1

Breadboard jumper wires* several

Schematic diagram

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

Sample program

```
//////////  
/*
```

keyestudio

Example sketch for interfacing with the DS1302 timekeeping chip.

Copyright (c) 2009, Matt Sparks
All rights reserved.

```
http://quadpoint.org/projects/arduino-ds1302
*/
#include <stdio.h>
#include <string.h>
#include <DS1302.h>

/* Set the appropriate digital I/O pin connections */
uint8_t CE_PIN = 5;
uint8_t IO_PIN = 6;
uint8_t SCLK_PIN = 7;

/* Create buffers */
char buf[50];
char day[10];

/* Create a DS1302 object */
DS1302 rtc(CE_PIN, IO_PIN, SCLK_PIN);

void print_time()
{
 /* Get the current time and date from the chip */
 Time t = rtc.time();

 /* Name the day of the week */
 memset(day, 0, sizeof(day)); /* clear day buffer */
 switch (t.day) {
 case 1:
 strcpy(day, "Sunday");
 break;
 case 2:
 strcpy(day, "Monday");
 break;
 case 3:
 strcpy(day, "Tuesday");
 break;
 case 4:
```

```
strcpy(day, "Wednesday");
break;
case 5:
strcpy(day, "Thursday");
break;
case 6:
strcpy(day, "Friday");
break;
case 7:
strcpy(day, "Saturday");
break;
}

/* Format the time and date and insert into the temporary buffer */
snprintf(buf, sizeof(buf), "%s %04d-%02d-%02d %02d:%02d:%02d",
 day,
 t.yr, t.mon, t.date,
 t.hr, t.min, t.sec);

/* Print the formatted string to serial so we can see the time */
Serial.println(buf);
}

void setup()
{
Serial.begin(9600);

/* Initialize a new chip by turning off write protection and clearing the
clock halt flag. These methods needn't always be called. See the DS1302
datasheet for details.*/
rtc.write_protect(false);
rtc.halt(false);

/* Make a new time object to set the date and time */
/* Tuesday, May 19, 2009 at 21:16:37. */
Time t(2015,8,20,15,21,40,5);

/* Set the time and date on the chip */
rtc.time(t);
}
```

```
/* Loop and print the time every second */
void loop()
{
 print_time();
 delay(1000);
}

///////////
```

Result

Open Arduino com port debugger, you can see current time. If the time needs adjustment, you only need to input current date and time in the com port, and seperate with a comma.

Format as:

Year, month, day, minute, second, week

Week number: Sunday=1, MOnday=2, ...Saturday=7

For example, the time now is 15:21:40, Thursday, August 20th, 2015,

Just full in 2015, 8, 20, 15, 21, 40, 5

keyestudio

Project 32: Mos tube driving motor

Introduction

In this experiment, we use P-type MOS tube as a switch to control the rotation of the motor. When D3 is input with high level voltage, MOS tube DS is conducted, motor begins to rotate; When D3 is input with low level voltage, MOS tube DS is disconnected, motor stops running.

Hardware required

P MOS *1

9V battery *1

1 K Ω resistor *1

Motor *1

Bread board *1

Bread board jumper wires *several

Schematic diagram

keyestudio

Circuit connection

Connection for R3:

Connection for 2560 R3:

Sample program

```
//////////  
// the setup function runs once when you press reset or power the board  
void setup() {  
 // initialize digital pin 33 as an output.  
 pinMode(3, OUTPUT);  
}  
 
```

```
// the loop function runs over and over again forever
void loop() {
 digitalWrite(3, HIGH); // turn the LED on (HIGH is the voltage level)
 delay(2000); // wait for a second
 digitalWrite(3, LOW); // turn the LED off by making the voltage LOW
 delay(3000); // wait for a second
}
///////////
```

Result

Motor rotates for 2 seconds, and stops for 3 seconds, then cycles on.

Experiment Principle:

The characteristics of NMOS is that when V_{gs} is greater than a certain value, it will be conducted. It is suitable for use in situation when source electrode is connected to ground (low-end driving), as long as the grid voltage reaches 4V to 10V. When G electrode is connected to digital port 3, s electrode to GND and digital port 3 output is HIGH, V_{gs} is 5V, meeting the requirement, DS is conducted, motor rotates. When digital port output is LOW, V_{gs} is 0 v, not meeting the requirements, DS is disconnected, motor stops running.

In this experiment, by controlling the output of digital port 3 to control V_{gs} voltage and then controlling the conduction and disconnection of DS electrode to control the rotation of the motor.

```
*****
```

Project 33: 4N35

Introduction

4N35 is a general photoelectric coupler, containing a gallium arsenide infrared LED, and use the LED to drive silicon photoelectric transistor diode. The package of 4N35 is 6-pin dual-in-line Package.

Hardware required

- 4n35 *1
- 1K Ω resistor *1
- 220 Ω resistor *2
- Red M5 LED *1
- Breadboard *1
- Breadboard jumper wires *several

Schematic diagram

Circuit connection

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

Sample program

```
//////////
```

```
int Optocoupler=8;  
  
void setup()  
{  
 pinMode(Optocoupler,OUTPUT);  
}  
  
void loop()  
{  
 digitalWrite(Optocoupler,LOW);  
 delay(1000);  
 digitalWrite(Optocoupler,HIGH);  
 delay(1000);  
}
```

```
//////////
```

Result

Red light blinks, on for 1 second and off for 1 second.

```
*****
```

Project 34: NE555 Timer

Introduction

If you ask anyone in the know to rank the most commonly and widely applied integrated circuits, the famous 555 time base integrated circuit would certainly be at the top of the list. The 555 – a mixed circuit composed of analog and digital circuits – integrates analogue and logical functions into an independent integrated circuit, and hence tremendously expands the application range of analog integrated circuits. The 555 is widely used in various timers, pulse generators, and oscillators. In this experiment, we will use the Uno board to test the frequencies of square waves generated by the 555 oscillating circuit and show them on a serial monitor.

Hardware required

Uno board *1
USB cable *1
Breadboard *1
NE555 *1
104 ceramic capacitor *2
Potentiometer (100KΩ) *1
Resistor (10KΩ) *1
Jumper wires

Circuit connection

The 555 integrated circuit was originally used as a timer, hence the name 555 time base circuit. It is now widely used in various electronic products because of its reliability, convenience, and low price. The 555 is a complex hybrid circuit with dozens of components such as a divider, comparator, basic R-S trigger, discharge tube, and buffer.

555 chip pins are introduced as follows:

keyestudio

As shown in the picture, the 555 integrated circuit is dual in-line with the 8-pin package. Thus:

- Pin 1 (GND): the ground;
- Pin 2 (TRIGGER): the input of lower comparator;
- Pin 3 (OUTPUT): having two states of 0 and 1 decided by the input electrical level;
- Pin 4 (RESET): output low level when supplied a low voltage level;
- Pin 5 (CONTROL VOLTAGE): changing the upper and lower level trigger values;
- Pin 6 (THRESHOLD): the input of upper comparator;
- Pin 7 (DISCHARGE): having two states of suspension and ground connection also decided by input, and the output of the internal discharge tube;
- Pin 8 (VCC): the power supply;

Schematic diagram

Connection for R3:

keyestudio

Connection for 2560 R3:

keyestudio

keyestudio

Result

Burn the program into Uno board

After burning the program, open the serial monitor and you will see the picture shown below. If you rotate the potentiometer, the length of the pulse (in microsecond) displayed will change accordingly.


```
COM3
1765
1763
1765
1765
1765
1765
1765
1768
```


```
COM3
477
476
484
484
484
477
```
