

Welcome!

And thank you for purchasing our **AZ-Delivery FT232RL FTDI Adapters**! On the following pages, we will take you through the first steps of setting up the adapter to controlling hardware with a serial interface. We wish you a lot of fun!

http://flyt.it/FTDI

The AZ-Delivery FTDI Adapter provides a UART data connection between a PC and other hardware, which does not have its own USB converter. It can be set to a 3.3V- or a 5V-Logic-Level if needed. One can connect to a PC through a Mini-USB-B-cable.

Overview of the most important information

- » Data connection via Mini-USB-B-cable
- » compatible with 3.3V- and 5V-Logic
- » Male Pins connectors: DTR, RX, TX, VCC, CTS, GND

On the following pages, you will find information about

» Driver installation

And instructions for

» GPS-location on the PC with the AZ-Delivery NEO-6M GPS.

In this tutorial, it is assumed that you can work with Arduino IDE and its Terminal!

Overview of all Links

FTDI:

- » Driver: http://www.ftdichip.com/Drivers/VCP.htm
- » Datasheet: http://www.ftdichip.com/Support/Documents/Data-Sheets/ICs/DS_FT232R.pdf

Application programming interfaces:

- » Arduino IDE: https://www.arduino.cc/en/Main/Software
- » Web-Editor: https://create.arduino.cc/editor
- » Arduino extension for Sublime Text: https://github.com/Robot-Will/Stino

Arduino Tutorials, Examples, References, Community:

- » https://www.arduino.cc/en/Tutorial/HomePage
- » https://www.arduino.cc/en/Reference/HomePage

Interesting information from AZ-Delivery

- » AZ-Delivery NEO-6M GPS-Module: https://az-delivery.de/products/neo-6m-gps-modul
- » Other Arduino accessories: https://az-delivery.de/collections/arduino-zubehor
- » AZ-Delivery G+Community: https://plus.google.com/communities/115110265322509467732
- » AZ-Delivery on Facebook: https://www.facebook.com/AZDeliveryShop/

Installation of FTDI-Drivers

Normally, this step can be skipped, simply because the **FTDI USB-Converter** is already supported, by default, by most systems.

If, however, that is not the case with you, then please download the **VCP-Driver** (VCP = Virtual COM Port) that is compatible with your system, which is from the side of the chip's manufacturer, and then follow the instructions of the installation process.

» http://www.ftdichip.com/Drivers/VCP.htm

If necessary, restart your computer. In Windows, as soon as you connect your **FTDI-Adapter** to your PC, you should see a COMport in the Device-Manager.

GPS-tracking with the AZ-Delivery NEO-6M GPS

The **AZ-Delivery NEO-6M GPS-Module** is one of many Arduino-compatible modules that communicate via a **serial interface**. With the help of the **FTDI-converter**, you can view the data of the GPS-receiver directly on the PC.

You can also obtain the NEO-6M here:

» https://az-delivery.de/products/neo-6m-gps-modul

Now connect both modules with one another, as shown in the picture.

Next, you have to connect the FTDI adapter to your computer, start the **Arduino IDE**, choose the correct port and open the **Terminal** at a **Baud rate** of **9600**. As soon as the GPS module is supplied with power, it commences a search for its position and passes it on via the **serial connection**.

Once the signal is found, then the terminal should look similar to the picture below:

You did it! Congratulations!

Now it is time to learn. With the assistance of the AZ-Delivery FTDI Adapters, you can not only receive data from a module with a serial interface but also program Controller-Chipsets, such as ATmega328P of an Arduino UNO or an ESP8266 without a Board with its own USB converter. More tutorials are available on the Arduino website. And you can naturally find connecting hardware in your online store, here at:

https://az-delivery.de

Enjoy!

Imprint