Share Report Abuse Next Blog» Create Blog Sign In

SEGUNDA-FEIRA, 10 DE JANEIRO DE 2011

Volt-Amperimetro com Arduino - Parte 1: Protoboard

Estava procurando algum projeto de um dispositivo real para sair das "blinking leds" dos tutoriais de Arduino e montar um dispositivo que fosse útil de alguma forma. Sempre achei confuso ter que colocar dois voltímetros, além do excesso de fios espalhados, inclusive ja queimei a maioria das escalas de corrente dos meus voltímetros, ao medir corrente e voltagem simultâneamente. Por isso me interessei por um projeto de voltímetro e amperímetro digital, além de ser o companheiro ideal para fontes reguláveis caseiras de testes em bancada.

Esse projeto é baseado no modelo descrito em PIC Volt Ampere Meter. Eu achei o projeto totalmente viável, porém eu precisaria de um gravador PIC e fazer todo código fonte na mão, já que eles optam por não divulgar muitos detalhes do projeto a fim de criar o interesse nas pessoas em adquirir o kit pronto para montagem. Como eu já tinha um Arduino aqui, resolvi aproveitar ele como plataforma de prototipação e de gravação do microcontrolador e escrever eu mesmo o código. Por fim, o que foi realmente aproveitado desse modelo citado foi o uso do resistor *shunt* para medir a corrente e a idéia de criar um modo de calibração, visto que as resistencias totais do circuito não são totalmente previsíveis mesmo utilizando os resistores de precisão 1%.

A lista de componentes necessários para montar esse projeto na protoboard são: \square

- 1 Arduino;
- 1 Protoboard (não esquecer o jogo de fios para as conexões);
- 1 Display 1602A (16x2 com luz de fundo);
- 1 Barra de pinos 1x16 para fixar o dispay;
- 1 Buzzer;
- 2 Bornes de 2 pólos cada;
- 3 Chaves tácteis (botões);
- 1 Potenciômetro de 10k;
- 6 Resistores de 10k;
- 2 Resistores de 100k;
- 1 Resistor de 100R;
- 1 Resistor de 10R;
- 1 Resistor de 0.47R com 5W de potência.

Os componentes deverão ser montados na protoboard da seguinte forma:

TWITTER

POSTAGENS

▼ 2011 (4)

▼ Janeiro (4)

Volt-Amperimetro com Arduino -Parte Final: Circui...

Volt-Amperimetro com Arduino -Parte 1: Protoboard...

STL Allocator com low-fragmentation heap

Gerenciamento de memória em aplicações Windows

561

▶ 2010 (1)

ACESSOS

SEGUIDORES

Para quem ainda não sabe, o aplicativo utilizado para montar esses esquemas de protoboard é o Fritzing. Ele é gratuito e bastante fácil de usar. Clique aqui para baixar o arquivo do Fritzing de fonte dessa imagem.

A seguir o código fonte para ser gravado no Arduino:

```
······
 //version
 #define NAME "Arduino Ammeter"
 #define VERSION "0.9"
 //debug flag (avoid enabling. it makes your device slower)
//#define DEBUG
 //pins
const int PIN BACKLIGHT = 7;
 const int PIN BUZZER = 3;
 const int PIN VOLTAGE = 0;
const int PIN CURRENT = 1;
const int PIN_BUTTON_UP = 6;
const int PIN BUTTON SETUP = 5;
 const int PIN_BUTTON_DOWN = 4;
 // includes
 #include <LiquidCrystal.h>
#include <EEPROM.h>
 // initialize the library with the numbers of the interface
 LiquidCrystal lcd(13, 12, 11, 10, 9, 8);
 //variables
 //voltage
int VOLTAGE CURRENT;
 int VOLTAGE_LAST=99999;
 unsigned long VOLTAGE_MILLIS;
 float VOLTAGE_CALCULATED;
float VOLTAGE MAP = 50; //default voltage map... calibratio
 n needed
 //current
 int CURRENT CURRENT;
 int CURRENT_LAST=99999;
 unsigned long CURRENT_MILLIS;
 float CURRENT_CALCULATED;
float CURRENT_MAP = 10; //default current map... calibratio
 n needed
boolean BUTTON PRESSED = false;
 unsigned long BUTTON_MILLIS = false;
 byte BUTTON_LAST;
 boolean SETUP MODE = false;
 byte SETUP_ITEM;
 boolean SETUP_DELAYBEEP;
 unsigned long MILLIS;
 unsigned long SETUP_BLINKMILLIS;
boolean SETUP_BLINKSTATE;
 //parameters
 const int SENSOR INTERVAL = 500;
 const int BUTTON HOLDTIME = 2000;
 const int SETUP MAXITEMS = 2;
 const int SETUP_BLINKINTERVAL = 300;
const byte EEPROM VALIDATOR = 73; //random number
 const float VOLTAGE_STEP = 0.1;
 const float CURRENT_STEP = 0.1;
 //configuration
 const byte EEPROM CONFIGADDRESS = 0;
 struct config t
```


```
byte Validator;
 float VOLTAGE_MAP;
 float CURRENT MAP;
 byte ValidatorX2;
 } EEPROM_DATA;
void setup() {
 //configure pins
  pinMode(PIN_BACKLIGHT, OUTPUT);
 pinMode(PIN_BUZZER, OUTPUT);
  pinMode (PIN VOLTAGE, INPUT);
 pinMode(PIN_CURRENT, INPUT);
 pinMode(PIN_BUTTON_UP, INPUT);
 pinMode (PIN BUTTON SETUP, INPUT);
 pinMode (PIN BUTTON DOWN, INPUT);
 //set up LCD
 lcd.begin(16, 2);
 //initial message
 lcd.setCursor(0, 0);
 lcd.print(NAME);
 lcd.setCursor(0, 1);
 lcd.print("Version ");
 lcd.print(VERSION);
 //lights up
 digitalWrite(PIN_BACKLIGHT, HIGH);
#ifdef DEBUG
 delay(2000);
 lcd.setCursor(0, 1);
 lcd.print("Debug enabled! ");
 lcd.print (VERSION);
 Serial.begin(9600);
 Serial.println("=
 Serial.println(NAME);
 Serial.println("Version ");
 Serial.println(VERSION);
 Serial.println("====="");
 Serial.println("Debug messages:");
 Serial.println("---
 #endif
 //try to load the configuration
 loadConfiguration();
 //{\rm show} initial message for a while then clear and beep
 delay(2000);
 lcd.clear():
 showLabels();
 //beep
 beepStart();
void loop() {
 processButtons();
 MILLIS = millis();
 if ( (MILLIS - VOLTAGE MILLIS) >= SENSOR INTERVAL )
 readVoltage();
 if (!SETUP_MODE || SETUP_ITEM!=1) {
 showVoltage();
 VOLTAGE_MILLIS = MILLIS;
 if ( (MILLIS - CURRENT_MILLIS) >= SENSOR_INTERVAL )
 readCurrent();
 if (!SETUP_MODE || SETUP_ITEM!=2) {
 showCURRENT();
```


```
CURRENT MILLIS = MILLIS;
 if (SETUP_MODE)
 if ( (MILLIS - SETUP BLINKMILLIS) >= SETUP BLINKINTERVA
 L)
 if (SETUP_BLINKSTATE)
 if (SETUP ITEM==1)
 showVoltage();
 else if (SETUP_ITEM==2)
 showCURRENT();
 SETUP BLINKSTATE = false;
 } else {
 if (SETUP_ITEM==1)
 hideVoltage();
 else if (SETUP_ITEM==2)
 hideCURRENT();
 SETUP_BLINKSTATE = true;
 SETUP_BLINKMILLIS = MILLIS;
 void processButtons()
 if (digitalRead(PIN_BUTTON_UP) == HIGH)
 if (!BUTTON_PRESSED)
 #ifdef DEBUG
 showDebug("Pressed UP");
 #endif
 BUTTON LAST = PIN BUTTON UP;
 BUTTON_PRESSED = true;
 else if (digitalRead(PIN BUTTON SETUP) == HIGH)
 if (!BUTTON_PRESSED)
 #ifdef DEBUG
 showDebug("Pressed SETUP");
#endif
 beepButton();
 BUTTON_LAST = PIN_BUTTON_SETUP;
 BUTTON_MILLIS = millis();
 BUTTON PRESSED = true;
 SETUP_DELAYBEEP = false;
 } else {
 if ((millis() - BUTTON MILLIS) > BUTTON HOLDTIME)
 if (!SETUP_DELAYBEEP)
 beepButton();
 SETUP_DELAYBEEP = true;
 else if (digitalRead(PIN_BUTTON_DOWN) == HIGH)
 if (!BUTTON_PRESSED)
 #ifdef DEBUG
 showDebug("Pressed DOWN");
 BUTTON_LAST = PIN_BUTTON_DOWN;
 BUTTON PRESSED = true;
 if (BUTTON PRESSED) {
 if (BUTTON LAST == PIN BUTTON SETUP)
```


```
#ifdef DEBUG
 showDebug("Released SETUP");
#endif
 if (!SETUP_MODE && (millis() - BUTTON_MILLIS) > BUT
TON HOLDTIME) {
#ifdef DEBUG
 showDebug("Entered setup mode!");
#endif
 lcd.setCursor(0, 1);
 lcd.print(" Setup Mode ");
 SETUP MODE = true;
 SETUP_ITEM = 1;
 if (SETUP_ITEM == SETUP_MAXITEMS) {
#ifdef DEBUG
 showDebug("Exited setup mode!");
#endif
 showLabels();
 SETUP_MODE = false;
 SETUP_ITEM = 0;
 saveConfiguration();
 else {
 SETUP_ITEM++;
 showVoltage();
 showCURRENT();
 else if (BUTTON_LAST == PIN_BUTTON_UP) {
#ifdef DEBUG
 showDebug("Released UP");
#endif
 if (SETUP_MODE) {
 beepButton();
 if (SETUP_ITEM==1) { //voltage
 VOLTAGE MAP+=VOLTAGE STEP;
 readVoltage();
#ifdef DEBUG
 startDebug("New VOLTAGE MAP: ");
 Serial.println(VOLTAGE_MAP,6);
#endif
 } else if (SETUP_ITEM==2) { //current
 CURRENT_MAP+=CURRENT_STEP;
 readCurrent();
#ifdef DEBUG
 startDebug("New CURRENT_MAP: ");
 Serial.println(CURRENT MAP, 6);
#endif
 else if (BUTTON_LAST == PIN_BUTTON_DOWN) {
 showDebug("Released DOWN");
#endif
 if (SETUP MODE) {
 beepButton();
 if (SETUP ITEM==1) { //voltage
 VOLTAGE MAP-=VOLTAGE_STEP;
 readVoltage();
#ifdef DEBUG
 startDebug("New VOLTAGE_MAP: ");
 Serial.println(VOLTAGE MAP, 6);
#endif
 } else if (SETUP_ITEM==2) { //current
 CURRENT_MAP-=CURRENT_STEP;
 readCurrent();
#ifdef DEBUG
 startDebug("New CURRENT MAP: ");
```


```
Serial.println(CURRENT_MAP, 6);
#endif
 BUTTON_PRESSED = false;
}
#ifdef DEBUG
void showDebug(char* Message)
  Serial.print(millis());
  Serial.print(": ");
  Serial.println(Message);
void startDebug(char* Message)
 Serial.print(millis());
  Serial.print(": ");
  Serial.print(Message);
#endif
void showLabels()
  lcd.setCursor(0, 1);
 lcd.print("Volts
 Amps");
void showVoltage()
{
 lcd.setCursor(0, 0);
 lcd.print(VOLTAGE_CALCULATED, 2);
 lcd.print(" V");
 if (VOLTAGE_CALCULATED<10)</pre>
 lcd.print(" ");
}
void hideVoltage()
 lcd.setCursor(0, 0);
 lcd.print("
}
void showCURRENT()
 lcd.setCursor(9, 0);
 if (CURRENT CALCULATED<10)
 lcd.print(" ");
 lcd.print(CURRENT_CALCULATED, 2);
 lcd.print(" A");
void hideCURRENT()
 lcd.setCursor(9, 0);
 lcd.print(" ");
void beepStart()
 for (int i=0; i<300; i++) {
 digitalWrite(PIN_BUZZER, HIGH);
 delayMicroseconds (200);
 digitalWrite(PIN BUZZER, LOW);
 delayMicroseconds (200);
void beepButton()
  for (int i=0; i<20; i++) {
 digitalWrite(PIN_BUZZER, HIGH);
 delayMicroseconds (700);
 digitalWrite(PIN BUZZER, LOW);
 delayMicroseconds (700);
```


```
void readVoltage()
 VOLTAGE CURRENT = analogRead(PIN VOLTAGE);
 if ( Voltage current != Voltage Last || Setup Mode ) {
 VOLTAGE_LAST = VOLTAGE_CURRENT;
 VOLTAGE CALCULATED = fmap (VOLTAGE CURRENT, 0, 1023, 0.0
 , VOLTAGE_MAP);
 #ifdef DEBUG
 if (!SETUP MODE)
 startDebug("New voltage: ");
 Serial.print(VOLTAGE_CALCULATED);
 Serial.println("V");
 #endif
 void readCurrent()
 CURRENT_CURRENT = analogRead(PIN_CURRENT);
 if ( CURRENT_CURRENT != CURRENT_LAST || SETUP_MODE ) {
 CURRENT_LAST = CURRENT_CURRENT;
 CURRENT CALCULATED = fmap (CURRENT CURRENT, 0, 1023, 0.0
 , CURRENT_MAP);
 #ifdef DEBUG
 if (!SETUP_MODE)
 startDebug("New current: ");
 Serial.print(CURRENT CALCULATED);
 Serial.println("A");
 #endif
 float fmap(float x, float in_min, float in_max, float out_m
 in, float out max)
 return (x - in_min) * (out_max - out_min) / (in_max - in_
 min) + out min;
 int EEPROM writeConf()
 byte Address = EEPROM CONFIGADDRESS;
 const byte* p = (const byte*) (const void*) &EEPROM_DATA;
 for (i = 0; i < sizeof(EEPROM_DATA); i++)</pre>
 EEPROM.write(Address++, *p++);
 return i;
 int EEPROM readConf()
 byte Address = EEPROM CONFIGADDRESS;
 byte* p = (byte*) (void*) &EEPROM_DATA;
 for (i = 0; i < sizeof(EEPROM DATA); i++)</pre>
 *p++ = EEPROM.read(Address++);
 return i:
 void loadConfiguration()
 //read data from eeprom
 EEPROM_readConf();
 //verify validators
 if (EEPROM_DATA.Validator == EEPROM_VALIDATOR && EEPROM_D
 ATA.ValidatorX2 == EEPROM_VALIDATOR*2)
 //copy data
 VOLTAGE_MAP = EEPROM_DATA.VOLTAGE_MAP;
 CURRENT_MAP = EEPROM_DATA.CURRENT_MAP;
#ifdef DEBUG
```


```
\verb|showDebug| ("Configuration loaded from EEPROM!");\\
 startDebug(" VOLTAGE_MAP: ");
 Serial.println(VOLTAGE MAP, 6);
 startDebug(" CURRENT MAP: ");
 Serial.println(CURRENT_MAP,6);
#endif
 } else {
#ifdef DEBUG
 showDebug("Configuration NOT loaded from EEPROM!");
 #endif
  }
 }
 void saveConfiguration()
 if ( EEPROM DATA.VOLTAGE MAP != VOLTAGE MAP ||
 EEPROM DATA.CURRENT MAP != CURRENT MAP
 //copy validators
 EEPROM DATA.Validator = EEPROM VALIDATOR;
 EEPROM_DATA.ValidatorX2 = EEPROM_VALIDATOR*2;
 //copy data
 EEPROM DATA. VOLTAGE MAP = VOLTAGE MAP;
 EEPROM_DATA.CURRENT_MAP = CURRENT_MAP;
 //save data to eeprom
 EEPROM_writeConf();
#ifdef DEBUG
 showDebug("Configuration saved!");
#endif
 } else {
 #ifdef DEBUG
 showDebug("Configuration not changed!");
 #endif
 }
.
```

Observe que no início do código existe a definição da constante DEBUG. Descomentando essa linha ativa-se os avisos de eventos que podem ser acompanhados através do *Serial Monitor* do Arduino. Esse recurso pode ajudar na montagem da protoboard e no debug do código, porém, além de gravar uma imagem bem maior no microcontrolador, também deixará o software considerávelmente mais lento pelo fato da porta serial possuir uma velocidade fixa e consideravelmente baixa. Assim não é recomendado deixar esse recurso ativado desnecessariamente.

Os 3 botões servem para fazer a calibração. O botão central é o de configuração e ativa a calibração se for pressionado durante 2 segundos confirmado por um segundo bip. Durante a codificação eu tive a impressão que ele não calcula direito o tempo, porisso julguei interessante ter um segundo beep para confirmar que se passaram os 2 segundos leve o tempo que levar. Os outros botões da esquerda e da direita são para diminuir e aumentar a calibração respectivamente acompanhado por um bip. A calibração começa pela voltagem, pressionando o botão de configuração novamente alterna para corrente e, acionando-o mais uma vez, salva a configuração na EEPROM voltando para o modo normal.

Veja a continuação desse artigo em: Parte Final: Circuito impresso

Postado por Renato às Segunda-feira, Janeiro 10, 2011

2 comentários:

Anônimo disse...

You state : debug flag (avoid enabling. it makes your device slower)

But looking at the code I see you have a low baudrate. Change Serial.begin(9600) to Serial.begin(115200) and the debugf statements will be much faster so the decrease in speed is far less.

