

THE GLOBAL GOALS For Sustainable Development


INCREASE SCIENTIFIC KNOWLEDGE, RESEARCH AND TECHNOLOGY FOR OCEAN HEALTH

Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the Intergovernmental Oceanographic Commission Criteria and Guidelines on the Transfer of Marine Technology, in order to improve ocean health and to enhance the contribution of marine biodiversity to the development of developing countries, in particular small island developing States and least developed countries.


Setting the scene

A group of marine scientists have asked you to develop a prototype floating sensor node that they can leave in the ocean and that transmit data to them so they can study climate change in the sea.


Success criteria


- Design and create a floating sensor node using a micro:bit
- The beacon must transmit sensor data to a gateway micro:bit every 10 seconds
- The beacon must also transmit it's unique ID number (there will be lots of nodes!)
- The gateway micro:bit must be able to show the data on its LED screen


Radio blocks GATEWAY (to the internet)


With the scientists on a ship


IRL:

- Node transmits to gateway over a long range using 3G (mobile network) or LoRa/SigFox
- Gateway receives data and then transmits it to the internet
- The scientists receive the data on a PC or mobile device


Input process output

Input	Process	Output
Water temperature	Format data	Transit data via radio
Air temperature	Unique ID number	Transmit unique ID number
Air pressure		
Humidity		
Air quality		
Light intensity		
Accelerometer (waves)		
Compass		


Other ideas using peripherals


Enviro bit

Additional sensors for:

Air and weather

Colour and light

Sound


Moisture sensor

Could be used to measure rainfall or to alert the scientists if the node sinks Needs crocodile clips


Air quality sensor

Combined pressure and Humidity Needs extra cables and soldering


Scroll bit (for Gateway)

LED matrix More LEDs to display data


Group task:

- Get into pairs/groups
- Use the Ocean Health Monitor worksheet to help you design and create your product
- The product must meet the success criteria
- Use the IPO worksheet to design further features
- Make a prototype to test your product

Please note:

The prototype does not need to be tested on water! The scientists are only interested in the sensor data and not whether your prototype can actually float at sea.

Micro:bits are not waterproof!


Goal 14 - Life under water - Ocean Health Monitor

Getting started

A group of marine scientists have asked you to develop a prototype floating sensor node that they can leave in the ocean and that transmit data to them so they can study climate change in the sea.

Success criteria

- · Design and create a floating sensor node using a micro:bit
- · The beacon must transmit sensor data to a gateway micro:bit every 10 seconds
- · The beacon must also transmit its unique ID number (there will be lots of nodes!)
- . The gateway micro:bit must be able to show the data on its LED screen

Input process output (IPO)

Node			
Input	Process	Output	
Water temperature	Format data	Transit data via radio	
Air temperature	Unique ID number	Transmit unique ID number	
Air pressure			
Humidity			
Air quality			
Light intensity			
Accelerometer (waves)			
Compass			

Gateway				
Input	Process	Output		
Data via radio Unique ID number via radio	Format the data	Display the data on the LEDs		

Pro-tip

The scientists want data from as many sensors as possible, if you can use other sensor peripherals make sure that you make full use of all the additional sensors.

Arm School Program


Success criteria

- Design and create a floating sensor node using a micro:bit
- The beacon must transmit sensor data to a gateway micro:bit every 10 seconds
- The beacon must also transmit it's unique ID number (there will be lots of nodes!)
- The gateway micro:bit must be able to show the data on its LED screen


Thank You Danke Merci 谢谢 ありがとう Gracias Kiitos 감사합니다 धन्यवाद תודה

