

Arduino Basic Connections

Light a LED.....	5
One LED.....	6
Two LEDs.....	7
Bicolor LED	8
Cluster.....	9
Luxeon.....	10
Multiple Cluster or LED strip.....	11
Decoder/Demultiplexer 74HC238.....	12
RGB (Common Cathode).....	13
RGB (Common Anode).....	14
LED strip	15
Decade Counter(4017).....	16
Charlieplexing.....	17
LED Array.....	18
Shift Register 74HC595	19
Connect multiple 74HC595	20
Controlling LED matrix displays with the MAX7219	21
Connect Multiple MAX7219.....	22
TLC5940.....	23
Connect multple TLC5940	24
Pushbutton to GND.....	25
Pushbutton to 5V	26
Using Internal pullup.....	27
Pushbutton to 12V	28
Simple Debouncer.....	29
Debouncing a Pushbutton	30
Multiple Buttons (using 1 analog input)	31
Emulating button presses	32
Optocoupled Input.....	33
Pushbutton to 3V3 tolerant pins.....	34
Connect an encoder (internal pullup).....	35

Connect an encoder.....	36
Debouncing a Rotary Encoder	37
Connect a Keypad	38
Connect a Keypad (with interrupt)	39
Connect a Keypad (using 1 analog input)	40
Keypad	41
Conect a PS2 device	42
Keyboard scan codes.....	43
Optocoupled Input (AC Input)	44
A simple water level sensor	45
A simpe rain sensor.....	46
Connect a Thumbwheel switch.....	47
Connect a Potentiometer (or Trimmer).....	48
Connect a Photoresistor	49
Connect a Rotary switch	50
Connect a Rotary switch (using 1 analog input)	51
Connect a Diverter	52
Connect a Diverter (using 1 analog input)	53
A water level sensor.....	54
Multiplexing 8 potentiometers.....	55
Connect 8 difital inputs via SPI.....	56
Connect multiple 74HC165	57
Connect a Digital Potentiometer (MCP4161)	58
Use a Photoresistor as digital ON/OFF signal	59
Connect a DS Touchscreen.....	60
Connect a Relay.....	61
Conect a Relay (Optoisolated)	62
Connect a Lamp (DC LOW Voltage)	63
Connect a Mosfet.....	64
Connect a DC Motor	65
Connect a Solenoid	66
Connect a Computer Fan (3 Wire)	67
Connect a Computer Fan (4 Wire)	68
Buffer Out	69

Connect a DAC	70
Connect a CT Sensor	71
current Sensor.....	72
Measuring DC current (With LT1495)	73
Voltage Measurement	74
Connect a RTD Temperature Sensor.....	75
Connect a LM35 Temperature Sensor	76
Connect a LM35 Temperature Sensor (Full range scale application)	77
Connect a TMP36 Temperature Sensor.....	78
Connect a DS18B20 Digital Temperature Sensor.....	79
Connect a MCP9600 Temperature Sensor.....	80
Connect a Thermocouple.....	81
Connect a Gas Sensor	82
A Vibration Sensor.....	83
Connect a DHT11 Temperature & Humidity Sensor.....	84
A Sound Sensor	85
Connect a Buzzer.....	86
Connect a Buzzer (With Transistor)	87
A 1 transistor Audio Amplifier	88
Audio Amplifier	89
Connect an Audio Amplifier.....	90
Connect a Microphone	91
Connect a Microphone (Advanced)	92
Connect to Composite Video	93
Connect to VGA.....	94
Zero crossing detect.....	95
Connect a Triac	96
Connect a Servo	97
Connect a IR Sensor	98
Connect a IR Emitter	99
Bi-Directional Voltage Level Converter 33V to 5V	100
Bi-Directional Voltage Level Converter 33V to 5V (with Voltage Divider).....	101
A simple TTL/CMOS Converter	102
TTL/CMOS Converter (6 Ports).....	103

Connect a SD Card (Simple)	104
Connect a SD Card (Advanced)	105
SD Card Pinout	106
A Simple Serial interface	107
RS232 Pinout.....	108
Connect 2 MPU's.....	109
Protect a I/O Pin.....	110
MDI Interface	111
A simple DMX interface	112
Driving multiple MIDI Outputs.....	113
Connect a SHARP GP2Y0A21 Distance Sensor	114
A simple RS485 Node	115
DIY Board	116
Simple 5V Power Supply	117
Simple 3V3 Power Supply	118
Connect a RTC	119
Conect a EEPROM	120
EEPROM Wiki	121
Hitachi 44780 Compatible pinout	122
Connect a LED Hitachi 44780 Compatible	123
Connect a LED Hitachi 44780 Compatible via 12C.....	124
Control LCD Backlight.....	125
7 segments Display	126
Connect a Nokia LCD.....	127

Light a LED

Light a LED

One LED

BASIC CONNECTIONS

One LED

Two LEDs

BASIC CONNECTIONS

Two LEDs

Bicolor LED

BASIC CONNECTIONS

Bicolor LED

Cluster

Luxeon

BASIC CONNECTIONS

Luxeon

Multiple Cluster or LED strip

BASIC CONNECTIONS

Multiple Cluster or LED strip

Decoder/Demultiplexer 74HC238

BASIC CONNECTIONS

Decoder/Demultiplexer 74HC238

RGB (Common Cathode)

RGB (common Cathode)

RGB (Common Anode)

RGB (common Anode)

LED strip

BASIC CONNECTIONS

LED Strip

Decade Counter(4017)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Charlieplexing

Charlieplexing

LED Array

Shift Register 74HC595

BASIC CONNECTIONS

Shift Register 74HC595

Connect multiple 74HC595

Connect multiple 74HC595

Controlling LED matrix displays with the MAX7219

BASIC CONNECTIONS

+5V

Controlling LED matrix displays with the MAX7219

Rx (x1000)		V _{LED} (V)				
I _{LED} (mA)	R _x (Ω)	1.5	2.0	2.5	3.0	3.5
4.0	12.2	11.8	11.0	10.6	9.69	
3.0	17.8	17.1	15.8	15.0	14.0	
2.0	29.8	28.0	25.9	24.5	22.6	
1.0	66.7	63.7	59.3	55.4	51.2	

$10.6 \times 1000 = 10.6\Omega$

bq
www.bq.com
21 AUG 2014
ver. 2 rev. 8

Connect Multiple MAX7219

BASIC CONNECTIONS

Connect multiple MAX7219

TLC5940

TLC5940

Connect multiple TLC5940

Connect multiple TLC5940

Pushbutton to GND

Pushbutton to GND

Pushbutton to 5V

Pushbutton to 5V

Using Internal pullup

Using Internal pullup

Pushbutton to 12V

Pushbutton to 12V

Simple Debouncer

Simple Debouncer

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Debouncing a Pushbutton

Debouncing a Pushbutton

Multiple Buttons (using 1 analog input)

Multiple Buttons (using 1 analog input)

Emulating button presses

Emulating button presses

Optocoupled Input

Optocoupled Input

Pushbutton to 3V3 tolerant pins

Pushbutton to 3V3 tolerant pins

Connect an encoder (internal pullup)

Connect an encoder (Internal pullup)

Connect an encoder

Connect an encoder

Debouncing a Rotary Encoder

Debouncing a Rotary Encoder

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a Keypad

Connect a Keypad

bq
www.bq.com
 21 AUG 2014
ver 2 rev 8

Connect a Keypad (with interrupt)

Connect a Keypad (with interrupt)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a Keypad (using 1 analog input)

Connect a Keypad (using 1 analog input)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Keypad

Keypad

Connect a PS2 device

Connect a PS2 device

Keyboard scan codes

Keyboard scan codes

Optocoupled Input (AC Input)

Optocoupled Input (AC Input)

A simple water level sensor

A simple water level sensor

A simple rain sensor

A simple rain sensor

Connect a Thumbwheel switch

Connect a Thumbwheel switch

Connect a Potentiometer (or Trimmer)

Connect a Potentiometer (or Trimmer)

Connect a Photoresistor

Connect a Photoresistor

Connect a Rotary switch

Connect a Rotary switch

Connect a Rotary switch (using 1 analog input)

Connect a Rotary switch (using 1 analog input)

Connect a Diverter

Connect a Diverter

Connect a Diverter (using 1 analog input)

Connect a Diverter (using 1 analog input)

A water level sensor

BASIC CONNECTIONS

A water level sensor

Multiplexing 8 potentiometers

BASIC CONNECTIONS

Multiplexing 8 potentiometers

Connect 8 difital inputs via SPI

Connect 8 digital inputs via SPI

Connect multiple 74HC165

Connect multiple 74HC165

Connect a Digital Potentiometer (MCP4161)

Connect a Digital Potentiometer (MCP4161)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Use a Photoresistor as digital ON/OFF signal

Use a Photoresistor as digital ON/OFF signal

Connect a DS Touchscreen

BASIC CONNECTIONS

Connect a DS Touchscreen

bq
www.bq.com
21 AUG 2014
ver. 2 rev. 8

Connect a Relay

BASIC CONNECTIONS

Connect a Relay

Connect a Relay (Optoisolated)

Connect a Relay (Optoisolated)

Connect a Lamp (DC LOW Voltage)

Connect a Lamp (DC LOW Voltage)

Connect a Mosfet

Connect a Mosfet

Connect a DC Motor

BASIC CONNECTIONS

Connect a DC Motor

Connect a Solenoid

Connect a Solenoid

The large electrolytic capacitor is very important, as it is used to help supply the large current draw of the solenoid

Connect a Computer Fan (3 Wire)

Connect a Computer Fan (3 Wire)

Connect a Computer Fan (4 Wire)

Connect a Computer Fan (4 Wire)

Buffer Out

Buffer Out

⚠ If supply voltage is 5V it outputs a maximum of about 3.4V.
Suggested 7V for 5V output

Connect a DAC

BASIC CONNECTIONS

Connect a DAC

Connect a CT Sensor

Connect a CT Sensor

current Sensor

Current Sensor

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Measuring DC current (With LT1495)

Measuring DC current (With LT1495)

Voltage Measurement

BASIC CONNECTIONS

Voltage Measurement

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 8

Connect a RTD Temperature Sensor

BASIC CONNECTIONS

Connect a RTD Temperature Sensor

Connect a LM35 Temperature Sensor

Connect a LM35 Temperature Sensor

Connect a LM35 Temperature Sensor (Full range scale application)

BASIC CONNECTIONS

Connect a LM35 Temperature Sensor (Full range scale application)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a TMP36 Temperature Sensor

Connect a TMP36 Temperature Sensor

bq
www.bq.com
 21 AUG 2014
ver 2 rev 0

Connect a DS18B20 Digital Temperature Sensor

Connect a DS18B20 Digital Temperature Sensor

Connect a MCP9600 Temperature Sensor

Connect a MCP9600 Temperature Sensor

bq
www.bq.com

21 AUG 2014
ver 2 rev 0

Connect a Thermocouple

Connect a Thermocouple

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a Gas Sensor

Connect a Gas Sensor

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 8

A Vibation Sensor

A Vibration Sensor

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a DHT11 Temperature & Humidity Sensor

Connect a DHT11 Temperature & Humidity Sensor

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

A Sound Sensor

BASIC CONNECTIONS

A Sound Sensor

Connect a Buzzer

Connect a Buzzer

bq
www.bq.com
 CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a Buzzer (With Transistor)

Connect a Buzzer (With Transistor)

A 1 transistor Audio Amplifier

A 1 transistor Audio Amplifier

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Audio Amplifier

Audio Amplifier

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect an Audio Amplifier

Connect an Audio Amplifier

bq
www.bq.com
CC BY-NC-SA
21 AUG 2014
ver 2 rev 0

Connect a Microphone

BASIC CONNECTIONS

Connect a Microphone

Connect a Microphone (Advanced)

BASIC CONNECTIONS

Connect a Microphone (Advanced)

LM324

Connect to Composite Video

BASIC CONNECTIONS

Connect to Composite Video

Connect to VGA

BASIC CONNECTIONS

Connect to VGA

Zero crossing detect

BASIC CONNECTIONS

Zero crossing detect

Connect a Triac

Connect a Servo

Connect a Servo

Connect a IR Sensor

BASIC CONNECTIONS

Connect a IR Sensor

Connect a IR Emitter

Connect a IR Emitter

Bi-Directional Voltage Level Converter 3.3V to 5V

Bi-Directional Voltage Level Converter 3.3V to 5V

Bi-Directional Voltage Level Converter 33V to 5V (with Voltage Divider)

Bi-Directional Voltage Level Converter 3.3V to 5V (with Voltage Divider)

bq
www.bq.com

21 AUG 2014
ver 2 rev 0

A simple TTL/CMOS Converter

A simple TTL/CMOS Converter

TTL/CMOS Converter (6 Ports)

BASIC CONNECTIONS

TTL/CMOS Converter (6 ports)

Connect a SD Card (Simple)

BASIC CONNECTIONS

Connect a SD Card (Simple)

bq
www.bq.com
 21 AUG 2014
ver 2 rev 0

Connect a SD Card (Advanced)

BASIC CONNECTIONS

Connect a SD Card (Advanced)

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 8

SD Card Pinout

SD Card pinout

A Simple Serial interface

BASIC CONNECTIONS

A Simple Serial interface

RS232 Pinout

RS232 Pinout

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect 2 MPU's

Connect 2 MPU's

bq
www.bq.com
 CC BY NC SA
21 AUG 2014
ver 2 rev 0

Protect a I/O Pin

Protect a I/O Pin

MDI Interface

BASIC CONNECTIONS

MIDI Interface

bq
www.bq.com

21 AUG 2014
ver 2 rev 0

A simple DMX interface

A simple DMX Interface

bq
www.bq.com
CC BY-NC-SA
21 AUG 2014
ver 2 rev 0

Driving multiple MIDI Outputs

Driving multiple MIDI Outputs

Connect a SHARP GP2Y0A21 Distance Sensor

Connect a SHARP GP2Y0A21 Distance Sensor

A simple RS485 Node

A simple RS485 Node

DIY Board

BASIC CONNECTIONS

DIY Board

bq
www.bq.com
21 AUG 2014
ver. 2 rev. 8

Simple 5V Power Supply

Simple 5V Power Supply

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Simple 3V3 Power Supply

Simple 3V3 Power Supply

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

Connect a RTC

Connect a RTC

Connect a EEPROM

BASIC CONNECTIONS

Connect a EEPROM

bq
www.bq.com
CC BY NC SA
21 AUG 2014
ver 2 rev 0

EEPROM Wiki

EEPROM Wiki

Hitachi 44780 Compatible pinout

Hitachi 44780 Compatible pinout

Connect a LED Hitachi 44780 Compatible

BASIC CONNECTIONS

Connect a LCD Hitachi 44780 Compatible

Only for LCD without current limiting resistor. Check your LCD documentation!

Normally the LCD backlight is composed of LEDs in series.
The total voltage drop across these LEDs is typically 4.2 V and the
recommended current through the LEDs is 120 mA.
You should use a current limiting resistor R_{LIMIT} where:

$$R_{LIMIT} = \frac{(V_{BACKLIGHT} - 4.2)}{0.12A}$$

Connect a LED Hitachi 44780 Compatible via I2C

BASIC CONNECTIONS

Connect a LCD Hitachi 44780 Compatible via I2C

Control LCD Backlight

Control LCD backlight

7 segments Display

BASIC CONNECTIONS

7 segments display

Connect a Nokia LCD

Connect a Nokia LCD

bq
www.bq.com
21 AUG 2014
ver. 2 rev. 8