

Progetti reali con ARDUINO

Introduzione alla scheda Arduino (parte 5^a)

gennaio 2015 – Giorgio Carpignano I.I.S. PRIMO LEVI

C.so Unione Sovietica 490 (TO)

Materiale didattico:

www.istitutoprimolevi.gov.it

Servomotori per radiocomandi

- Può essere posizionato con una rotazione dell'albero compreso tra 0° e 180°
- Un circuito di feedback interno (controreazione) e ingranaggi si prende cura di mantenere la posizione corretta
- Facile da utilizzare e collegare: utilizza solo 3 fili di collegamento con alimentazione a 5V.
 - In generale, il "servomotore" è un motore con un meccanismo di **feedback** (composto da sensore di posizionamento e sua logica di controllo) che permette di inviare comandi di posizione allo stesso senza che sia necessario effettuare la lettura di posizione per verificare la corretta posizione.

I servomotori dove si utilizzano?

- In robotica, negli effetti cinematografici, nei presepi e nei teatrini dei burattini si usano estensivamente.
- Ogni volta che avete bisogno di effettuare un piccolo controllo, un movimento ripetibile più volte.
- La rotazione dell'alberino può essere trasformata in un movimento lineare con un semplice circuito meccanico.

I servomotori

- Sono disponibili in molte dimensioni
- Dai modelli più piccoli (9 grammi)
- A quelli più grandi per le auto (157 grammi)
- TUTTI però possiedono solo 3 cavi di collegamento.
- La frequenza di aggiornamento del PWM è di 50 Hz (ogni 20 msec.)
- L'impulso varia da 1 a 2 msec.
- 1 msec = posizione dell'alberino completamente ruotata con senso antiorario
- 2 msec = posizione dell'alberino completamente ruotata con senso orario

Movimento dei servomotori

- Per posizionare il servomotore occorre trasmettere una serie di impulsi della durata da 1 a 2 msec.
- Per mantenere la posizione <u>occorre ripetere</u> periodicamente la trasmissione dell'impulso.
- E' necessario un certo tempo per ruotare. Se gli impulsi sono troppo veloci l'alberino non si sposta.

Ricorda \rightarrow 1 msec. = 1000 ~sec.

Buzzer piezoelettrico

- La parola "piezein" in greco significa "spremere"
 Alcuni cristalli, quando sono sottoposti ad una forte pressione, creano una scintilla.
- Si è scoperto che il processo è reversibile, cioè va anche nel senso opposto quando viene sottoposto ad una tensione ai suoi capi si flette per emettere il suono (flettere qualcosa avanti e indietro permette di muovere l'aria circostante emettendo un suono)

Buzzer piezoelettrici e altoparlanti

- Collegamento tramite 2 conduttori.
- Basta applicare una tensione oscillante per ottenere un suono
- Il buzzer supporta l'elemento piezoelettrico ed ha una cavità risonante per il suono.
- Occorre applicare una tensione fluttuante perché se vien utilizzata solo un livello costante "high" oppure "low" non funzionerà.

Allarme DIN-DON per apertura cassetto o frigorifero

Si richiede l'implementazione di un software in grado di: Generare due note (din-don con uscita digitale ad onda quadra) tramite buzzer o altoparlante quando viene illuminata dalla luce ambiente la fotoresistenza

frigorifero DIN-DON 0 sett S **Allarme** Ca Q apertur per

```
/* Allarme DIN-DON per apertura cassetto o frigorifero
collegare un altoparlante da 8 ohm da un terminale sul pin digitale D9
e l'altro terminale a GND. Il fotoresistore Rl tra +5V e l'ingresso
analogico AO, mentre R2 = 10Kohm sara' collegato tra AO e GND.
La batteria da 9V viene collegata al jack con il polo positivo centrale */
void setup()
 pinMode(9, OUTPUT);
 allarme_DIN_DON.ino
void loop()
 // leggi il valore della tensione sull'input analogico AO
 // finche' tale valore sara' inferiore a circa il 20% di 5V
 // continua a rileggere l'input, altrimenti prosegui
 // perche' la fotoresistenza e' stata colpita dalla luce
 while(analogRead(0) < 200);</pre>
 // genera una frequenza di 2000Hz sul pin 9 per 1000ms
 tone(9, 2000, 1000);
 delay(1000); // aspetta 1000ms
 // genera una frequenza di 440Hz sul pin 9 per 2000ms
 tone (9, 440, 2000);
 delay(2000); // aspetta 2000ms
 // blocca il generatore di frequenza sul pin 9:
 noTone(9); // disabilita l'altoparlante
```

Misura della temperatura – LM35

Low Cost

Sensore tipo LM35 Precision Centigrade Temperature Sensors

Range di temperatura: da -55 a +150°C (contenitore plastico tipo TO-92)

Accuratezza: ±3/4°C su tutta la scala, ±1/2°C ambiente)

Bassa impedenza di uscita (0.1 per 1 mA carico)

Uscita in tensione lineare +10.0 mV/°C

Alimentazione tra 4 ÷ 30V

TO-92 Plastic Package

Visto di sotto dal lato terminali

Misura della temperatura con LM35

```
I.I.S. Primo LEVI - Torino
Progetto: Sensore Temperatura LM35 Autore: Questo è un esempio di pubblico dominio
Descrizione: Lettura di un input analogico collegato ad un sensore di temperatura
 Data: 29/01/2012 */
 del tipo LM35.
int pin sensore = 0; // pin 0 di lettura tensione analogica
int temperatura = 0; // variabile temperatura
void setup()
 Sensore_Temperatura_LM35.ino
Serial.begin(9600); // inizializza seriale a 9600 baud
void loop()
{ // Conversione della tensione generata dal sensore di temperatura
 temperatura = ( 5.0 * analogRead(pin sensore) * 100.0) / 1024.0;
Serial.print("Temperatura: "); // trasmetti la scritta "Temperatura: "
Serial.println(temperatura); // trasmetti il dato della temperatura
 delay(1000); // ritardo tra una lettura e l'altra di l sec.
```


Misura della temperatura – DS18B20

- Sensore tipo DS18B20 (1-Wire Digital Thermometer)
- Range di temperatura: da -55 a +125°C (contenitore waterproof completamente isolato)
- Risoluzione: programmabile da 9 a 12 bit, accuratezza ±1/2°C ambiente
- Uscita digitale: livello TTL compatibile con lettura fino a 32 sensori differenti collegati sulla stessa linea
- Alimentazione tra 3,3 ÷ 5V

Tempo di conversione della temperatura:

750 msec. max. a 12 bit valori compresi tra 0÷4095.

Misura della temperatura – DS18B20

```
#include <OneWire.h>
int DS18S20 Pin = 2; //DS18S20 Signal pin on digital 2
//Temperature chip i/o
OneWire ds(DS18S20 Pin); // on digital pin 2
void setup(void) { Serial.begin(9600); }
void loop (void)
  float temperature = getTemp();
 Serial.println(temperature);
  delay(100); //just here to slow down the output so it is easier to read
float getTemp()
{ //returns the temperature from one DS18S2O in DEG Celsius
 byte data[12];
 byte addr[8];
 if (!ds.search(addr))
  { //no more sensors on chain, reset search
 ds.reset search();
 Sensore_Temperatura_DS18B20.ino
 return -1000;
  if ( OneWire::crc8( addr, 7) != addr[7])
 Parte 1<sup>a</sup>
 Serial.println("CRC is not valid!");
 return -1000;
```

Misura della temperatura – DS18B20

```
if ( addr[0] != 0x10 && addr[0] != 0x28)
 Serial.print("Device is not recognized");
 return -1000;
 Sensore_Temperatura_DS18B20.ino
ds.reset();
 Parte 2<sup>a</sup>
ds.select(addr);
ds.write(0x44,1); // start conversion, with parasite power on at the end
byte present = ds.reset();
ds.select(addr);
ds.write(0xBE); // Read Scratchpad
for (int i = 0; i < 9; i++)
{ // we need 9 bytes
  data[i] = ds.read();
ds.reset search();
byte MSB = data[1];
byte LSB = data[0];
float tempRead = ((MSB << 8) | LSB); //using two's compliment
float TemperatureSum = tempRead / 16;
return TemperatureSum;
```

26.62 26.62 26.81 26.81 26.81 26.81 26.81 27.00 27.00 27.00 27.00 27.00 27.19 27.19 27.19 27.19 27.19 27.37 27.37 27.37 27.37 27.37 27.56 27.56

26.62

Misura della temperatura con Termistori NTC

Come definizione un termistore di tipo NTC (Negative Temperature Coefficient) è un resistore metallico sensibile alla temperatura che fornisce una diminuzione del valore resistivo nominale in conseguenza di un incremento della temperatura.

 Con un valore compreso tra – 2%/K a – 6%/K, si ha un coefficiente negativo della temperatura di circa 10 volte maggiore degli altri metalli.

 L'elevata sensibilità dei termistori NTC è ideale nelle applicazioni di misura della temperatura in cui si richiede un basso costo.

 I sensori NTC vengono utilizzati generalmente entro un range di misura della temperatura compreso tra -40 e +300 °C.

Misura della temperatura con Termistori NTC

```
/* I.I.S. Primo LEVI - Torino
 Progetto: NTC.ino Autore: Questo è un esempio di pubblico NTC.ino - 1ª parte
 Descrizione: Lettura di un input analogico collegato al sensore NTC con il pin AO e
 l'altro a +5V, mentre un resistore da 1 Kohm verra' collegato tra AO e massa.
 La visualizzazione della temperatura e' in gradi centigradi sulla seriale */
#include <math.h>
#define ThermistorPIN 0 // collegato al sensore NTC da 5 Kohm Pin analogico 0
float val = 0; // Variabile per il calcolo della temperatura in base al proprio NTC
float NTC = 5000; // Valore in ohm dell'NTC utilizzato. 5000=5k
float Thermistor(int RawADC)
 val = 10000 / NTC;
 val = 4.5 * val;
 val = NTC * val;
 long Resistance;
 float Temp; // variabile per il calcolo della temperatura
 Resistance=((1024 * val / RawADC) - val);
 Temp = log(Resistance); // salva Long(resistance)
 Temp = 1 / (0.001129148 + (0.000234125 * Temp) + (0.0000000876741 * Temp * Temp * Temp));
 Temp = Temp - 273.15; // converte gradi Kelvin in Celsius
 return Temp;
 // restituisci la temperatura calcolata
```

Misura della temperatura con Termistori NTC

NTC.ino - 2^a parte

```
void setup()
 Serial.begin(9600); // settaggio velocita' seriale
void loop()
  float templ;
  templ=Thermistor(analogRead(ThermistorPIN)); // legge valore ADC e converte in °C
  Serial.print("Temperatura: ");
  Serial.print(templ,1); // Visualizzazione in gradi Celsius
 Serial.write(176);
  Serial.print("C");
 Serial.print(" / ");
  temp1 = (temp1 * 9.0) / 5.0 + 32.0; //Converte in Fahrenheit
  Serial.print(templ,1); // Visualizza in gradi Fahrenheit
  Serial.write(176);
  Serial println("F");
  delay(1000); // ritardo di lsec.
```

Misura della accelerazione con sensore MMA7361L su 3 assi X, Y e Z

Sensibilità regolabile a ±1.5g (porre l'input g-Select = LOW = **0V**) oppure a $\pm 6g$ (g-Select = HIGH = 3,3V)

Vdd = +3,3V

Xout = uscita analogica in mV relativa all'accelerazione dell'asse X

Yout = uscita analogica in mV relativa all'accelerazione dell'asse Y

Zout = uscita analogica in mV relativa all'accelerazione dell'asse Z

Sensore MMA7361L collegamenti

Con la sensibilità impostata a $\pm 1.5g$ (porre l'input g-Select = LOW = 0V) l'accelerazione si può misurarla come variazione dei mV sui singoli pin di out il cui valore varia di 800 mV ad ogni variazione di 1g (g = accelerazione di g gravità).

Se la sensibilità è impostata a ±6g (g-Select = HIGH = 3,3V) la variazione ad ogni g è di soli 206 mV.

COLLEGAMENTI

Misura della accelerazione con sensore MMA7361L su 3 assi X, Y e Z

Il datasheet dell'accelerometro MMA7361L indica la direzione di ogni asse rispetto all'integrato per aiutarci a comprendere ad ogni movimento gli assi corrispondenti che vengono modificati.

Sensore MMA7361L software

```
/* I.I.S. Primo LEVI - Torino
 Data: 03/03/2013
 Progetto: accelerometro 3 assi MMA7361L Autore: G. Carpignano
 Descrizione: Scrivere un programma in modo tale che venga letto il sensore MMA7361L
 in grado di restituire l'accelerazione sui 3 assi */
int X pin = A0; // pin analogico dell'Asse X
int Y pin = Al; // pin analogico dell'Asse Y
 Accelerometro_3_assi_MMA7361L.ino
int Z pin = A2; // pin analogico dell'Asse Z
void setup() // inizializzazione, viene eseguito una sola volta all'inizio
{ // inizializza la seriale RS232 con 9600 baud, 8 bit dati, nessuna parità e 1 bit di stop
 Serial.begin(9600);
  analogReference(EXTERNAL); // pin AREF (riferimento analogico esterno) da collegare a 3,3V
 Serial.println("\nInizializzazione del sensore MMA7361L");
void loop() // programma principale
 Serial print("X: ");
 Serial.print(analogRead(X pin) ); // leggi e stampa l'input analogico AO dell'asse X
 Serial.print(" Y: ");
 Serial.print(analogRead(Y pin) ); // leggi e stampa l'input analogico Al dell'asse Y
 Serial.print(" Z: ");
 Serial.print(analogRead(Z pin) ); // leggi e stampa l'input analogico A2 dell'asse Z
 Serial.print("\n"); // stampa un CR (Carriage Return --> ritorno a inizio riga)
  delay(100); // ritardo espresso in msec.
```


SOFTWARE E SCHEMI ELETTRICI

CON INPUT / OUTPUT

DA COLLEGARE

ALLA SCHEDA ARDUINO

Schema elettrico con 1 led collegato al pin 13 (versione a katodo a massa e anodo al pin 13 senza resistore)

Schema elettrico con 1 led collegato al pin 13 (versione a katodo al pin 13 e anodo a Vcc senza resistore)

Schema elettrico con 1 led collegato al pin 13 (versione a katodo a massa e anodo al pin 13 con resistore)

Schema elettrico con 1 led collegato al pin 13 (versione a katodo al pin 13 e anodo a Vcc con resistore)

Schema elettrico di un collegamento a led con anodo a VCC=+5V

Schema elettrico di un collegamento a led con catodo a GND=0V

Schema elettrico con 1 led e un transistor NPN (Vcc=5V)

Schema elettrico con 1 led e un transistor PNP (Vcc=5V)

Schema elettrico con 4 led e un transistor NPN+PNP (Vcc=12V)

Schema elettrico di una matrice 2 x 2 led (con anodi sulle colonne a sinistra oppure con katodi sulle colonne a destra)

Schema
elettrico di una
matrice 2 x 2 led
(con anodi sulle
colonne
alimentata a
VDD=+5V) in cui
viene effettuata
una scansione
per righe

Schema elettrico di una matrice 2 x 2 led (con anodi sulle colonne alimentata a VDD=+12V) in cui viene effettuata una scansione per righe

Schema elettrico per il controllo di 6 led tramite 3 pin con il metodo CHARLIEPLEXING.

Led_Charlieplexing.ino

Collegamenti interni ad un display a anodo comune (FND507)

Collegamenti interni ad un display a catodo comune (FND500)

display_7_segmenti_anodo_comune.ino

Gestione dei segnalatori ottici (led) con Arduino

Decodifica di un display a 7 segmenti con la scheda Arduino

Decodifica da BCD a 7 segmenti con 7447A e scheda Arduino

Schema elettrico di un display a 4 cifre con 7 segmenti ad anodo comune da collegare alla scheda Arduino

Decodifica di un display a 7 segmenti con integrato 74HC595 serial-toparallel/decoder/latch collegato alla scheda Arduino

Circuiti di controllo di un pulsante n.a. senza l'utilizzo della scheda Arduino

Circuiti di controllo di un pulsante n.c. senza l'utilizzo della scheda Arduino

Schema elettrico di una matrice di pulsanti n.a. formata da 2 righe per 2 colonne senza diodi di protezione (fig. sinistra) e con diodi (fig. destra)

Circuiti di controllo di una matrice di pulsanti n.a. formata da 2 righe per 2 colonne con l'utilizzo dei diodi di protezione

Schema elettrico di una matrice di pulsanti n.a. formata da 4 righe per 3 colonne

Keypad_3x4.ino

