MEETUP MAKER GIRLS

Arduino et Capteurs

Sommaire

- Petit rappel
- Le buzzer
- La photorésistance

Sommaire

- Petit rappel
- Le buzzer
- La photorésistance

La Charge Electrique

- La tension
 - La différence de charge entre deux points
- Le courant
 - La vitesse à laquelle la charge s'écoule
- La résistance
 - La tendance d'un matériau à résister à l'écoulement de la charge (courant)
- Un circuit est une boucle fermée qui permet la charge de se déplacer d'un endroit à l'autre.
- Les composants dans le circuit nous permettent de controler cette charge et l'utiliser pour faire du travail

Symboles d'un Schéma du Circuit : Rappel

Symboles d'un Schéma du Circuit

Une photorésistance

Un buzzer

Sommaire

- Petit rappel
- Le buzzer
- La photorésistance

La piézoélectricité

- De Wikipedia: « La piézoélectricité est la propriété que possèdent certains corps de se polariser électriquement sous l'action d'une contrainte mécanique et réciproquement de se déformer lorsqu'on leur applique un champ électrique. »
- Dans le cas d'un buzzer, il se déforme avec l'application d'une tension, et crée du son

Comment ca marche

Le son consiste des vibrations dans l'air.

La vitesse de ces vibrations (cycles par seconde, ou Hertz) donne le ton.

Plus la vitesse des vibrations (la fréquence) augmente, plus le ton augmente.

Par exemple, do central a une fréquence de 261 Hz. Si vous basculez une sortie numérique 261 fois par seconde, la sortie va etre do central.

Pour entendre la sortie, il faut la connecter à quelquechose qui va convertir le signal electrique aux ondes sonores.

La piézo ici a un crystal qui agrandit et se contracte avec le passage du signal. C'est cela qui va créer du son que l'on peut entendre

L'interface avec l'Arduino

- L'Arduino vient avec une fonction « tone() » qui génère un signal carré, d'une fréquence donnée, sur la pin spécifiée
- Deux utilisations:
 - tone(pin, fréquence);
 - tone(pin, fréquence, durée);
 - Fréquence: en Hertz
 - Durée: en millisecondes
- Une fonction « noTone() » existe également pour arrêter le son

Schéma avec un buzzer

Schéma avec un buzzer (détails)


```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
int numTones = 10;
int tones[] = \{261, 277, 294, 311, 330, 349, 370, 392, 415, 440\};
 mid C C# D D# E F F# G G# A
//
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
 Tableau => comme une liste
int numTones = 10;
int tones[] = \{261, 277, 294, 311, 330, 349, 370, 392, 415, 440\};
 mid C C# D D# E F F# G G# A
//
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
int numTones = 10;
int tones[] = {261, 277, 294, 311, 330, 349, 370,
 Une boucle « for » compte
//
 mid C C# D D# E F
 de 0 à 9 avec le variable « i »
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
 A chaque étape de la
int numTones = 10;
 boucle, on prend la
 prochaine fréquence dans la
liste. On accède à chaque
 mid C C# D D# E F F#
//
 élément dans la liste avec le
 variable « i »
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
 La fonction « tone » prend
int numTones = 10;
 en entrée deux paramètres:
 le premier est la broche à
laquelle on va envoyer le
 mid C C# D D# E F F#
//
 ton; le deuxième est la
 fréquence
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
int numTones = 10;
int tones[] = \{261, 277, 294, 311, 330, 349, 370, 392, 415, 440\};
 mid C C# D D# E F F# G G# A
//
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin)
void loop(){
```

Quand toutes les fréquences ont été envoyées, on sort de la boucle et la fonction « noTone » est appelée. Cette fonction prend en entrée un paramètre: la broche associée.

```
/* Code pour schéma avec un buzzer */
int speakerPin = 12;
int numTones = 10;
int tones[] = \{261, 277, 294, 311, 330, 349, 370, 392, 415, 440\};
 mid C C# D D# E F F# G G# A
//
void setup(){
 for (int i = 0; i < numTones; i++) {
 tone(speakerPin, tones[i]);
 delay(500);
 noTone(speakerPin);
void loop(){
```


Cette procédure a été mise dans le « setup ». Ca veut dire qu'elle ne va etre exécutée qu'une seule fois à chaque reset. Si on le mettais dans la fonction « loop », la procédure tournerait en boucle.

Sommaire

- Petit rappel
- Le buzzer
- La photorésistance

La photorésistance

- Détection de la lumière
- Une résistance qui change sa valeur de résistance en fonction de la lumière sur sa façade
- Pour cette photorésistance,
 la résistance varie de 200kΩ
 (sombre) à 12kΩ (éclairé)

Comment l'utiliser : la division de tension

$$V_s = V_e \times R_2$$

$$R_1 + R_2$$

Comment l'utiliser : la division de tension

Niveau de la Iumière	R ₁	V _s
Eclairé	12kΩ	2,27V
Sombre	200kΩ	0,24V

Comment l'utiliser: le circuit


```
int brocheBuzzer = 12;
int brochePhotoResistance = 0;

void setup(){
}

void loop(){
 int lecture = analogRead(brochePhotoResistance);
 int frequence = 200 + lecture / 4;
 tone(brocheBuzzer, frequence);
}
```

```
int brocheBuzzer = 12;
int brochePhotoResistance = 0;


void setup(){
}

On force la fréquence de base d'etre 200 Hz


void loop(){
 int lecture = analogRead(brochePhoteResistance);
 int frequence = 200 + lecture / 4;
 tone(brocheBuzzer, frequence);
}
```


- Changez la valeur 4 pour changer la tranche des fréquences
- Changez les valeurs des fréquences dans le premier exercice pour jouer de la musique

Annexe

$$V_{out} = I_2 \cdot R_2$$

$$R = R_1 + R_2$$

$$R = R_1 + R_2$$

$$I = \frac{V_{in}}{R_1 + R_2}$$

$$V_{out} = R_2 \cdot \frac{V_{in}}{R_1 + R_2}$$