

R ET ©

DIGITAL (PV

Thomas Brühlmann 3. Auflage

ArduinoPraxiseinstieg

Komplett in faibe

I	Einleit	tung	13		
I.I	-	lage	13		
1.2	Aufba	u des Buches	14		
1.3	Mehr	Informationen	16		
1.4	Weiter	re Quellen	17		
1.5	Danks	agung	17		
2	Ardui	no-Plattform	19		
2.I	Am A	nfang war der König	19		
2.2		Maker	20		
2.3	Arduii	no-Plattform	23		
2.4	Hardv	vare	23		
	2.4. I	Arduino Uno	25		
2.5		are	28		
2.6	Install	Installation der Software			
	2.6.1	Installation des USB-Treibers unter Windows 7			
		und Windows 8	30		
	2.6.2	Installation des USB-Treibers unter Windows XP	31		
	2.6.3	Installation des USB-Treibers unter Mac OS X	32		
	2.6.4	Installation des USB-Treibers unter Linux	33		
2.7	Get Co	onnected	33		
	2.7.1	Verbindungskabel	33		
	2.7.2	Verbindung und »Blink«	34		
	2.7.3	Projekt Blink	37		
2.8	Arduii	no-Entwicklungsumgebung	38		
	2.8.1	Voreinstellungen	38		
	2.8.2	Aufbau Entwicklungsumgebung	40		
	2.8.3	Menü- und Symbolleiste	40		
	2.8.4	Editor	42		
	285	Ausgabefenster	43		

2.9	Arduir	10-Boards	45
	2.9.1	Arduino Leonardo	45
	2.9.2	Arduino Duemilanove	45
	2.9.3	Arduino Diecimila	47
	2.9.4	Arduino Due	47
	2.9.5	Arduino Yun	47
	2.9.6	Arduino Mega 2560	48
	2.9.7	Arduino Mega ADK	49
	2.9.8	Arduino Nano	50
	2.9.9	Arduino Mini	50
	2.9.10	Arduino BT	50
	2.9.11	Arduino LilyPad	51
	2.9.12	Arduino Fio	51
2.10	Arduir	no-kompatible Boards	52
3	Startsc	·huss	53
3.1	Das Ar	rduino-Board	54
	3.1.1	Stromlaufplan	54
	3.1.2	Mikrocontroller – Das Gehirn	56
	3.1.3	Anschlussbelegung	56
	3.1.4	Stromversorgung	58
3.2	Steckb	rett – Experimentieren ohne Löten	59
	3.2.I	Spannungsversorgung auf dem Steckbrett	63
3.3	Spann	ung, Strom und Herr Ohm	66
3.4	Widers	stand & Co	70
	3.4.1	Widerstand	71
	3.4.2	Potentiometer	72
	3.4.3	Kondensator	73
	3.4.4	Diode	73
	3.4.5	Leuchtdiode	74
	3.4.6	Transistor	75
	3.4.7	Integrierte Schaltung (IC)	76
	3.4.8	Relais	78
	3.4.9	Schalter	79
	3.4.10	Taster	79
3.5	Progra	mmcode	80
	3.5.1	Integer, Typen und Variablen	80
	3.5.2	Struktur	84

3.6	Testen	L	85
	3.6.1	Serieller Monitor	86
	3.6.2	Code-Debugging	89
3.7	Projek	t Blink	91
3.8	Projek	t Wechselblinker	94
4	Eingär	nge und Ausgänge	97
4. I	Digital	le Eingänge	98
	4.I.I	Port als Eingang setzen	98
	4.1.2	Digitalen Eingang lesen	100
	4.1.3	Digitalen Eingang entprellen	105
	4.1.4	Hohe Eingangssignale	109
4.2	Digital	le Ausgänge	110
	4.2.1	Ausgang setzen und ausgeben	111
	4.2.2	Praxis-Tipp: Status eines Ausgangs lesen	112
4.3	Analog	ge Welt	113
	4.3.I	Analoge Signale einlesen	115
	4.3.2	Analoge Signale ausgeben	120
4.4	Seriell	e Kommunikation	124
	4.4.I	Serielle Schnittstelle (RS232)	124
	4.4.2	Schnittstellenerweiterung	129
	4.4.3	I ² C/2-Wire (Two-Wire)	131
4.5		ose Kommunikation	144
. ,	4.5.1	433-MHz-Kommunikation	144
	4.5.2	Daten übertragen mit RFM12B Transceiver	152
4.6		t: Würfel	167
5	Sensor	ren	175
5.1	LDR (I	Fotowiderstand)	176
5.2	NTC/I	PTC	178
5.3	Integri	ierte Temperatursensoren	182
5.4	Ptioo	und Thermoelemente	200
5.5	Feuch	tesensoren	213
5.6			217
5.7	Schaltersensoren		
5.8	Abstar	ndssensoren	230
5.9	Beschl	eunigungssensor	231
5.10	Kompa	ass	234
5.II	Hall-S	ensor	237

5.12 5.13		t Kompass mit Richtungsanzeiget Gefrierschrankwächter	243 250
6	Aktore	n	255
6.1			255
6.2			258
0.2	6.2.1	Analoge Temperaturanzeige	264
	6.2.2	Servos als Motoren für Miniroboter	267
6.3	Motore	en	268
6.4		Lasten schalten	276
6.5		t: Roboter mit Wii-Steuerung	279
7	Anzeig	en	291
7.1	Leucht	diode (LED)	291
	7.1.1	Konstantstromquelle mit Transistor	292
	7.1.2	Konstantstromquelle mit Spannungsregler	293
	7.1.3	Helligkeit steuern	293
	7.1.4	LED als Berührungssensor	295
	7.1.5	Jetzt wird es hell	299
7.2	7-Segm	nent-Anzeigen	300
	7.2.1	Port Expander über den I ² C-Bus	304
7.3	LC-Dis	play (LCD)	307
	7.3.1	Paralleles LC-Display	307
	7.3.2	Serielle LC-Displays	310
7.4	LC Dis	play Nokia 3310/5110	314
7.5		atrix	316
7.6	,	t Geschwindigkeitsmesser fürs Fahrrad	317
7.7	Projekt	t Schrittzähler	326
8		rerarbeitung	331
8.1		speichern	331
	8.1.1	Daten im ATmega-Controller speichern	331
	8.1.2	Daten in externem EEPROM ablegen	333
•	8.1.3	Daten auf SD-Karte speichern	336
8.2		ins Internet senden	342
8.3		rerarbeitung mit Processing	342
	8.3.1	Processing – Bitte antworten	343
0	8.3.2	Arduino mit Processing steuern	347
8.4	Gobetv	vino – Übernehmen Sie!	350

8.5	Projek	t: Programmierbarer Signalgeber	352
8.6	Projek	t: Digitales Netzteil	358
	8.6.1	Sollwerteingabe mit Drehgeber	387
9		erungen	397
9.1	Bibliot	heken	397
	9.1.1	Ethernet-Bibliothek	398
	9.1.2	Wire-Bibliothek	398
	9.1.3	Software Serial	400
	9.1.4	TinyGPS-Bibliothek	402
	9.1.5	NMEA	403
	9.1.6	PString-Bibliothek	405
	9.1.7	TextFinder-Bibliothek	405
	9.1.8	Matrix-Bibliothek	405
	9.1.9	LiquidCrystal-Bibliothek (LCD)	406
	9.1.10	JeeLib	406
	9.1.11	MIDI	406
	9.1.12	Stepper-Bibliothek	407
	9.1.13	Webduino	409
	9.1.14	Wii Nunchuk	409
9.2	Hardw	vare-Erweiterungen (Shields)	409
	9.2.1	Proto-Shield	410
	9.2.2	Protonly Proto-Shield	411
	9.2.3	Floweronly Proto-Shield	412
	9.2.4	Ethernet-Shield	412
	9.2.5	Datalogger und GPS Shield	415
	9.2.6	Adafruit Motor-Shield	415
	9.2.7	DFRobot Motor-Shield	415
	9.2.8	Diduino MsMot Shield	416
	9.2.9	Keypad Shield	416
	9.2.10	TouchShield	416
	9.2.11	Wave Shield	417
	9.2.12	SD Card Shield	417
	9.2.13	MIDI Shield	418
	9.2.14	Nano Shield	419
	9.2.15	Lithium Backpack	419
	9.2.16		419
	9.2.17	RFM12B Shield	420

	9.2.18 Xbee Shield	420
	9.2.19 CC3000 WiFi Shield	421
	9.2.20 Schraubklemmen-Shield	421
9.3	Hardware-Adapter	422
	9.3.1 RFM12B Breakout-Board	422
	9.3.2 Wii-Nunchuk-Adapter	423
10	Arduino im Einsatz	425
IO.I	Verbindung zum Internet	425
	10.1.1 Netzwerkverbindung	426
	10.1.2 Arduino als Webserver	431
	10.1.3 Der Arduino als Webclient	434
	10.1.4 Ethernet mit ENC28J60-Modul	439
	10.1.5 Eingänge und Ausgänge übers Internet steuern	442
	10.1.6 Wireless Ethernet (WiFi)	445
10.2	Heute schon getwittert?	470
10.3	Arduino mailt	474
	10.3.1 Mail direkt versenden	475
	10.3.2 Mail via PHP-Skript versenden	477
10.4	XML einlesen	481
	10.4.1 XML lesen mit TextFinder	482
	10.4.2 Wetterdaten von Yahoo! Weather abfragen	487
10.5	RSS einlesen	493
10.6	You got mail	500
10.7	Umweltdaten sammeln	504
10.8	Projekt Wetterstation	517
10.9	Projekt: Online-Wetterstation	536
II	Fehlersuche/Troubleshooting	547
II.I	Allgemeines Vorgehen	547
II.2	Fehler in der Schaltung	547
11.3	Fehler im Programm	548
11.4	Probleme mit der IDE	548
11.5	Hallo Arduino-Board	549
12	DIY Boards und Clones	551
I2.I	Boards	551
	12.I.I Minimalschaltung Arduino	551
	12.1.2 Bare Bone Breadboard Arduino	553
	12.1.3 Really Bare Bone Board (RBBB)	554

	12.1.4	Nanode	555
	12.1.5	Helvetino	557
	12.1.6	Sippino	558
	12.1.7	RFBoard	559
12.2	Progra	mmieradapter (USB-Wandler)	559
	I2.2.I	Anschlussbelegung FTDI	562
12.3	Progra	mmierung über ICSP	562
	12.3.1	Der Arduino als Programmiergerät (Arduino ISP)	564
12.4	Arduir	no im Miniaturformat mit ATtiny	567
	12.4.1	tinyAVR und Arduino	568
	12.4.2	Installation eines Zusatzpakets	569
	12.4.3	(Blink-)Schaltung mit ATtiny	573
	12.4.4	Programmierung des ATtiny-Mikrocontrollers	576
	12.4.5	AVR-Programmer	581
	12.4.6	Projekt Selbstbau-Programmieradapter	583
	12.4.7	Projekt ICSP-Breakout-Board fürs Steckbrett	585
	12.4.8	Projekt Windlicht	586
	12.4.9	Prototypen-Board für ATtiny84	590
13	Tools f	für Praktiker	593
13.1		rare	593
	13.1.1	Steckbrett und Kabel	593
	13.1.2	Lochrasterplatinen	594
	13.1.3	Lötkolben und Lötzinn	596
	13.1.4	Zangen	597
	13.1.5	Biegelehre	597
	13.1.6	Multimeter	598
	13.1.7	Oszilloskop – Spannung sichtbar machen	600
13.2	- 1	re	603
	I3.2.I	Schaltungsaufbau mit Fritzing	603
	13.2.2	Eagle CAD	607
	13.2.3	KiCad	608
	13.2.4	Oszilloskop mit Arduino	609
13.3	Leiterp	olatten herstellen	610
	13.3.1	Datenformat Gerber	611
	13.3.2	Gerber-Daten aus Fritzing	612
	13.3.3	Gerber-Daten aus Eagle	613
	13.3.4	Gerber-Daten prüfen	614
		Leiterplatten von OSH Park	615

Α	Codereferenz	617
A.I	Programmstruktur	617
A.2	Aufbau einer Funktion	618
A.3	Konventionen	619
A.4	Datentypen	622
A.5	Datentypkonvertierung	629
A.6	Variablen & Konstanten	629
	A.6.1 Variablen	629
	A.6.2 Konstanten	630
A.7	Kontrollstrukturen	632
A.8	Mathematische Funktionen	635
A.9	Zufallszahlen	637
A.10	Arithmetik und Vergleichsfunktionen	638
А.11	Funktionen	640
	A.11.1 Digitale Ein- und Ausgänge	640
	A.11.2 Analoge Ein- und Ausgänge	641
	A.11.3 Tonausgabe	642
	A.II.4 Interrupts	642
A.12	Zeitfunktionen	643
A.13	Serielle Kommunikation	644
В	Boards	649
B.I	Vergleich der Board-Varianten	649
B.2	Anschlussbelegung Mikrocontroller	650
C	Bezugsquellen	653
C.1	Bezugsquellen und Lieferanten	653
D	Listings	655
D.I	Wii-Nunchuk-Funktionsbibliothek (Kapitel 6)	655
D.2	Mailchecker (Kapitel 10)	659
E	Migration zu Arduino 1.0	665
	Stichwortverzeichnis	660

Einleitung

1.1 3. Auflage

Die 3. Auflage von »Arduino Praxiseinstieg« liegt vor Ihnen und ist eine aktuelle Einführung in die Programmierung der Arduino-Boards. In dieser Auflage wurden weitere, spannende Projekte mit Sensoren und Aktoren ergänzt.

Mit dem Arduino Yun hat das Arduino-Team ein erstes Linux-basiertes Board entwickelt, das durch das integrierte WiFi-Modul viele Möglichkeiten für komplexere und drahtlose Anwendungen bietet.

Kompakte Anwendungen mit dem Arduino sind ein Wunsch vieler Arduino-Anwender. Dank der Mikrocontroller der ATtiny-Serie können kleine Arduino-Anwendungen ohne hohen Bauteilaufwand umgesetzt werden.

Viele Maker realisieren nicht nur eigene Projekte, sondern entwickeln mittlerweile auch eigene Leiterplatten dafür. Dank der Leiterplattenhersteller, die sich im Open Source-Bereich etabliert haben, kann auch ein Hobby-Anwender kostengünstig stabile Boards für kleinere Serien produzieren lassen.

Kurz vor Veröffentlichung dieser 3. Auflage hat das Arduino-Team die Entwicklungsumgebung der Version 1.6 freigegeben. Nun können alle verfügbaren Arduino-Boards über die gleiche Software-Umgebung programmiert werden.

Dieses Praxisbuch soll ein Führer beim Einstieg in das Thema Arduino sein und den Leser dabei unterstützen, Schritt für Schritt Hard- und Software kennenzulernen, um die ersten Erfolgserlebnisse feiern zu können. Die hier zum Einsatz kommende Art des Mixes von Hard- und Software wird »Physical Computing« genannt. Physical-Computing-Projekte haben meist einen künstlerischen Hintergrund und verbinden den Menschen mit den digitalen Systemen. Die Verbindung zwischen Mensch oder Umwelt und digitalen Systemen wird auch in vielen Selbstbau- oder Bastelprojekten umgesetzt. Dabei geben Eingabeelemente und Sensoren Signale an Computersysteme weiter, in unserem Fall das Arduino-Board, und diese verarbeiten die Informationen in Form einer Reaktion, beispielsweise einer Ausgabe auf ein Display oder das Ansteuern einer Lampe, eines Motors oder eines Servos.

Bestimmt sind viele Inhalte und Beispiele in diesem Buch auch an anderen Orten in ähnlicher Form zu finden. Wichtige und grundlegende Informationen müssen trotzdem erwähnt werden, damit das Verständnis für den nächsten Schritt vorhanden ist.

Darum gibt es im Buch auch viele Verweise auf Lösungen und Beispiele, die bereits realisiert wurden. Einige sagen jetzt vielleicht, dass man für eine Linkliste normalerweise kein Geld bezahlt. Aber oft ist es schwierig, das Richtige in der großen Masse von Informationen im Internet zu finden. Gute Ideen sollten auch erwähnt werden, da sie wieder neue Ideen für eigene Anwendungen generieren.

1.2 Aufbau des Buches

Am besten arbeitet man das Buch der Reihe nach durch, da die einzelnen Kapitel aufeinander aufbauen. In den ersten Kapiteln werden zunächst die wichtigsten Grundlagen der Hard- und Software des Arduino-Projekts beschrieben. Wer dieses Wissen bereits erworben hat, kann diese Kapitel natürlich überspringen.

In Kapitel 2 wird kurz über die Entstehung des Arduinos berichtet und die Idee vom Basteln, Testen und Ausprobieren erläutert. Das Ganze ist aber kurz gehalten, da das Ziel dieses Buches die praktische Arbeit ist. Im Anschluss beginnt dann der praktische Teil. Sie lernen zuerst die Hardware und die verschiedenen Arduino-Boards kennen. Begriffe werden erklärt und dann startet schon die eigentliche Installation der Software, der Entwicklungsumgebung. Nach erfolgreicher Installation und Verbindung mit der Arduino-Plattform schließt das Kapitel mit dem ersten Programm, dem Testprogramm Blink. Es folgt eine Einführung in die Oberfläche der Entwicklungsumgebung, und schon ist sie für die ersten Programme bereit.

Kapitel 3 startet mit einem Hardwareteil, in dem Sie die Arduino-Boards und den Schaltungsaufbau mit dem Steckbrett kennenlernen. Anschließend werden die Begriffe Strom, Spannung und Widerstand sowie die wichtigsten elektronischen Bauelemente erklärt. Als Nächstes werden die wichtigsten Begriffe rund um den Programmcode erklärt: Was ist eine Variable und wie ist eine Funktion aufgebaut? Nach der Einführung in die Struktur der Arduino-Programme wird das Testen und Debuggen des Programmcodes beschrieben. Hier wird aufgezeigt, wie man den seriellen Monitor zur Fehlersuche nutzen kann.

Digitale Eingänge lesen und Ausgänge schalten sind die nächsten Schritte in Kapitel 4. Die erste Leuchtdiode wird zum Leuchten gebracht. Im Anschluss befassen wir uns mit der analogen Welt. Es werden grundsätzliche Themen wie die Auflösung von Analogwandlern erklärt. Das erste richtige Programm liest die Sensorspannung eines Temperatursensors ein und gibt den Wert im seriellen Monitor aus. Nach dem Einlesen von analogen Werten werden analoge Signale mittels Pulsweitenmodulation ausgegeben.

Das nächste Thema in Kapitel 4 ist die serielle Kommunikation über die serielle Schnittstelle (RS232). Es werden Daten ausgegeben und eingelesen. Anschließend wird der Datentransfer über einen 2-Draht-Bus (I²C-Bus und Two-Wire-Bus)

beschrieben. Daten werden von einem Master zum Slave versendet, wodurch ein Miniatur-Servo gesteuert wird. Weiter werden praktische I²C-Anwendungen wie ein serieller Sensor und eine busfähige Uhrenanwendung realisiert. Zum Schluss wird noch eine drahtlose Kommunikation mittels 433-MHz-Technologie erklärt. Ein Projekt, in dem ein elektronischer Würfel aufgebaut wird, schließt dieses Kapitel ab.

In Kapitel 5 werden Sensoren wie ein Fotowiderstand und viele Temperatursensoren sowie weitere Sensoren zur Umwelterfassung beschrieben. Danach folgt die Beschreibung sonstiger Sensoren. Mit einem Beschleunigungssensor wird eine kleine Wasserwaage realisiert. Als Kapitelprojekte werden ein elektronischer Kompass und ein Gefrierschrankwächter realisiert.

Als Nächstes folgen in **Kapitel 6** die Aktoren wie Relais und Servo. Bei einer Servoanwendung wird ein Servo zu einer analogen Temperaturanzeige umgebaut. Nun lernt der Leser die verschiedenen Motoren und deren Ansteuerung kennen. Die Erläuterung der Frage, wie man hohe Lasten schaltet, schließt das Thema Aktoren ab. Als Kapitelprojekt wird ein kleiner Roboter realisiert. Der kleine Roboter kann dabei mittels einer bekannten Komponente aus dem Spieleboxbereich gesteuert werden, dem Wii Nunchuk, dem Joystick für die Wii-Spielkonsole.

Kapitel 7 behandelt die verschiedenen Anzeigeelemente. Es wird erklärt, wie man diese ansteuert und wie man die Helligkeit regeln oder fest begrenzen kann. Beispiele von Ansteuermöglichkeiten für LC-Displays und LED-Matrix und ein Beispiel mit einem Nokia-Display runden das Thema Anzeigen ab. Ein Geschwindigkeitsmesser fürs Fahrrad und ein Schrittzähler für Jogger schließen dieses Kapitel ab.

Kapitel 8 beschreibt die verschiedenen Arten der Datenverarbeitung. Es werden Daten in ein EEPROM und auf eine SD-Karte geschrieben. Danach wird die Weiterverarbeitung der Daten mit Processing genauer angeschaut. Zum Schluss erfahren Sie, wie man mit einem externen Programm die Datenverarbeitung für verschiedene Aufgaben auslagern kann. In einem praktischen Projekt wird ein programmierbarer Signalgeber zur Erzeugung analoger Signale realisiert. Dabei lernen Sie eine neue Variante der Ansteuerung von Digitalports kennen. Als Abschlussprojekt wird ein Netzteil aufgebaut, das über eine Folientastatur bedient wird.

In Kapitel 9 werden verschiedene Softwarebibliotheken zur Erweiterung der Arduino-Funktionalität vorgestellt. Der zweite Teil dieses Kapitels behandelt die Hardwareerweiterungen, »Shields« genannt. Einige wichtige und nützliche Shields werden etwas genauer betrachtet. Zum Abschluss dieses Kapitels wird eine praktische Lösung zur Herstellung eines Wii-Adapters vorgestellt.

Kapitel 10 beschreibt verschiedene praktische Arduino-Lösungen und wie man mittels Ethernet-Erweiterung mit dem Arduino kommunizieren kann. Wir wer-

den einen E-Mail-Checker realisieren und unsere Mailbox abfragen. Eine Anwendung wird Meldungen an Twitter senden. Zum Abschluss dieses Kapitels werden Sensordaten gesammelt und an ein Auswertungstool übertragen. Im Schlussprojekt dieses Kapitels wird eine kleine Wetterstation aufgebaut, die das aktuelle Wetter und die Wettervorhersage für den kommenden Tag anzeigt.

Fehlersuche und Troubleshooting sind die Themen in **Kapitel 11**. Es wird gezeigt, wie man die eigene Schaltung oder das neu erstellte Programm zum Laufen bringt.

Kapitel 12 beschreibt verschiedene Arduino-Clones und wie man sich einen minimalen Arduino auf dem eigenen Steckbrett aufbauen kann.

In Kapitel 13 werden verschiedene Werkzeuge beschrieben, die bei den Arduino-Projekten nützlich und hilfreich sind. Neben Steckbrett, Lötkolben und Zangen werden auch Messgeräte wie Multimeter und Oszilloskop erläutert. Im Teil zum Thema Softwaretools lernen Sie Programme zur Schaltplan- und Leiterplattenerstellung kennen. Abschließend wird die auf einem Arduino-Board basierende Variante eines Oszilloskops beschrieben.

Im Schlussteil und Anhang des Buches finden Sie eine Codereferenz, eine Board-Übersicht sowie Informationen über Bezugsquellen. Das letzte Kapitel im Anhang listet die Anpassungen auf, die bei der Migration von älteren Arduino-Anwendungen auf die aktuelle Version 1.0 nötig sind.

1.3 Mehr Informationen

Weitere Informationen zu den Anwendungen und Beispielen im Buch sind auf der Buchwebsite erhältlich:

http://arduino-praxis.ch

Die Beispielskripte stehen im Downloadbereich zur Verfügung.

Für Anmerkungen oder Anregungen zu diesem Thema und die Kontaktaufnahme mit dem Autor stehen die Kontaktseite der Buchwebsite, E-Mail und Twitter zur Verfügung.

Die E-Mail-Adresse zum Buch lautet: kontakt@arduino-praxis.ch

Der Twitter-Account lautet:

http://twitter.com/arduinopraxis oder der User @arduinopraxis.

Im Blog zum Buch werden laufend neue und interessante Projekte sowie Produktvorstellungen aus der Arduino-Welt publiziert.

1.4 Weitere Quellen

Die größte Quelle für weitere Fragen zum Arduino ist natürlich das Internet. Zu fast jedem Problem gibt es bereits realisierte Lösungen oder Ansätze.

Für Arduino-Anwender sind folgende Websites ideale und empfehlenswerte Anlaufstellen bei Problemen und Fragen.

Arduino-Website:

http://arduino.cc/

Arduino-Forum:

http://www.arduino.cc/forum/

Make:Blog:

http://blog.makezine.com/

Ladyada.net:

http://www.ladyada.net/learn/arduino/

1.5 Danksagung

Mein Dank geht vor allem an meine Familie, meine Frau Aga und meine beiden Jungs Tim und Nik. Auch während der Arbeit an der 3. Auflage dieses Buches mussten sie wieder viele Stunden ohne mich auskommen. Die Skiferien haben sie abermals allein verbracht und auch viele Stunden an den Wochenenden waren für das Schreiben des Buches verplant. Aber alle haben sehr viel Verständnis gezeigt und mich dabei unterstützt. Mein MintyBoost ist, dank der perfekten Lötarbeit von Tim, bei mobilen Arduino-Anwendungen weiterhin im Einsatz.

Einen Dank möchte ich auch meinem Hardwarelieferanten aussprechen. Die Firma Boxtec (http://shop.boxtec.ch/) hat meine Arbeit am Buch mit Muster-komponenten und Vergünstigungen beim Hardwareeinkauf unterstützt. Lieber Christoph, herzlichen Dank dafür.

Ein weiterer Dank geht an die Arduino-Community. Ohne sie wäre dieses Buch nicht entstanden, niemand hätte originelle Lösungen und Lösungsansätze realisiert, die mich zu meinem Buch inspirierten. Viele nette und konstruktive E-Mails und Kommentare zum Buch haben mir Auftrieb für die 3. Auflage gegeben.

Natürlich möchte ich auch einen Dank an das Arduino-Core-Team aussprechen. Die Realisierung dieses Open-Source-Projekts ist eine Bereicherung für die Hardwaregemeinde. Die Idee einer Open-Source-Plattform, offener Hardware und kostenloser Entwicklungstools ist einfach großartig.

Zum Schluss möchte ich mich wiederum bei meiner Lektorin Sabine Schulz bedanken. Sie hat mir die nötige Zeit gegeben, um diese 3. Auflage mit vielen neuen Projekten zu schreiben.

Abb. 1.1: Tim beim Ausmessen des aufgebauten MintyBoost

Stichwortverzeichnis

Numerisch	Anschlussbelegung
2,1-mm-Power-Jack 57	Servo 259
24LC64 333	Wii Nunchuk 424
2-Draht-Bus 14	Anschlusskabel
2-Wire 131	Wii 282
2-Wire-Bus 139	Anschlussleitungen 202
433 oder 868 MHz 152	Anschlussmöglichkeiten siehe Arduino Uno
433-MHz-Technologie siehe 433 MHz	Anschlusspin 77
5-mm-Buchse 62	Port 97
64-Bit-Adresse 190	Anschlussschema
74HC595 304	Mikrocontroller 650
7-Segment-Anzeige 300	Ansteuerung
8-Bit-Modus 307	LED 291
,	Relais 276
Α	Anweisung
A/D-Wandler 113	wiederkehrend 618
A3144 237	Anzeige 175
AA-Batterien siehe Stromversorgung	Anzeigeelement 15, 295
abs() 635	Arduino 23
Abstandsmessung 230	Beispielsammlung 53
Abstandssensor 230	Board 54
AD595 209	Boards 14
Addition 638	Bootloader-Programm 24
Adresse	BT 50
I2C-Bus 192	Community 397
ADXL3xx 231	Diecimila 47
Aktor 15, 175, 255	EEPROM 331
Analog/Digital-Wandler 113	Einsatz 425
Analoge Signale 115	E-Mail senden 474
Analoge Welt 113	Entstehung 14
analogRead() 115, 641	Entwicklungsumgebung 23, 38
Analogskala 264	Ethernet-Schnittstelle 342
Analogwandler 14	externe Stromversorgung 26, 45
Analogwert 261	Forum 53
analogWrite() 120	Internetanwendungen 425
and 639	LilyPad 51
Android Open Accessory Development Kit	Lösungen 15
49	Mailchecker 500
Android-Anwendungen 49	Marke 19
Anode 300	Mega 48
•	Mini 50

Minimalschaltung 551	ATtiny
Nano 50	blink 573
Plattform 23	Serial() 571
Programmiersprache 80	serielle Schnittstelle 571
Reset-Schaltung 551	Taktfrequenz 573
RSS-Reader 494	ATtiny ISP Shield 580
Sketch-Struktur 84	ATtiny45 568
Steuerbefehle 348	ATtiny84 569
Stromlaufplan 54	Aufbau des Netzteils siehe Digitales Netzteil
Stromversorgung 58	Auflösung
Tweets senden 471	A/D-Wandler 113
Webclient 434	Ausgabefenster 43
Webserver 431	Ausgabeformat
Arduino Due 47	serielle Schnittstelle 647
Arduino Duemilanove 45	Ausgabemöglichkeit
Arduino Fio 51	serielle Schnittstelle 646
Arduino ISP 564	Ausgang 97
Arduino Leonardo 45	analog 641
Arduino Mega ADK 49	digital 640
Arduino Uno 25	setzen III
Arduino Yun 47	Ausgangsstrom 365
Arduino.h 667	Außentemperatur 185
Arduino-Bibliotheken 397	available() 646
Arduino-Board	AWG22 61
Zuordnung Pins Mikrocontroller 650	
Arduino-Clone	В
Helvetino 557	Balkengrafik 299
Sippino 558	Bananenbuchsen 382
	Dallallellbuchsell 402
Arduino-Clones siehe Clones	
Arduino-Clones siehe Clones Arduino-Kompass siehe Kompass	Bananenstecker 62
Arduino-Kompass siehe Kompass	Bananenstecker 62 Bare Bone Breadboard 553
Arduino-Kompass <i>siehe</i> Kompass Arduinoscope 609	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24
Arduino-Kompass <i>siehe</i> Kompass Arduinoscope 609 Arithmetik 638	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229
Arduino-Kompass <i>siehe</i> Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49 Mikrocontroller 649	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505 Berechnungsformel 71
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49 Mikrocontroller 649 ATmega328 27, 56	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505 Berechnungsformel 71 Widerstandsleiterschaltung 355
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49 Mikrocontroller 649 ATmega328 27, 56 Mikrocontroller 649	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505 Berechnungsformel 71 Widerstandsleiterschaltung 355 Berührungssensor 295
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49 Mikrocontroller 649 ATmega328 27, 56 Mikrocontroller 649 Pinbelegung 650	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505 Berechnungsformel 71 Widerstandsleiterschaltung 355 Berührungssensor 295 Beschleunigung 231
Arduino-Kompass siehe Kompass Arduinoscope 609 Arithmetik 638 ARM Prozessor 47 Array abfragen 628 Datentyp 626 Größe 627 array 82 Asterisk Zeigertabelle 626 Atheros AR9331 47 ATmega Mikrocontroller 24 ATmega168 Pinbelegung 650 ATmega2560 49 Mikrocontroller 649 ATmega328 27, 56 Mikrocontroller 649	Bananenstecker 62 Bare Bone Breadboard 553 Bare Bones Board 24 BaroTemp-Shield 229 Basisstrom 277 Basiswiderstand 277 Bauelement elektronisches 14 gepoltes 73 Bausatz 24 BBAC Breadboard Based Arduino Compatible 25 Bedieneinheit 279 begin() 644 Beispielskript 16 Benutzer-Account Xively 505 Berechnungsformel 71 Widerstandsleiterschaltung 355 Berührungssensor 295

Bezugsquelle 653	CC3000 426, 445, 446
Arduino-Boards 24	Stromverbrauch 455
Einzelkomponente 653	Char
Bibliothek 130, 397	Datentyp 624
Bounce 106	char 82
Firmata 348	Clone 24, 551
Matrix 405	Nanode 555
MIDI 407	RBBB 555
PString 405	Code-Debugging 89
Stepper 407	Codereferenz 16, 617
TinyGPS 402	COM 32
Webduino 409	Common Anode 305
Biegelehre 597	Community-Website 21
Binärwert 624	Computer-Netzteils 360
Bitmuster 301	constrain 636
bitRead() 302	Continue 634
Black-Wing-Adapter	Continuous Rotation Servo 267
Spannungsversorgung siehe Steckbrett	cos 637
Blink siehe Projekt Blink	Cosm siehe Xively
Blockbatterie 280	D
Bluetooth 50	D
Anschluss 50	Datalogger 337
BMP085 221	Dateiendung 665
Board 23, 54	.ino 665
Boardvarianten 649	.pde 665
Boards 551	Datenchannel 505
Arduino kompatibel 52	Datenformat 611
Boarduino 24	Gerber 611
Bodenfeuchtigkeit 214	Datenleitung 308
Boolean	Datenlogger 331, 339
Datentyp 624	Datentyp 80, 622
boolean 82	Datentypkonvertierung 629
Bootloader 24, 56	Datenverarbeitung 15, 331
Botanicalls 471	Processing 342
Bounce-Bibliothek 106	Debuggen 86, 548
Bouncing 105	Debug-Methode 90
Breadboard 59, 550	define
break 634	Definitionsanweisung 621
Breakout-Board 139, 153	Definitionsanweisung
BT 50	define 621
Buchsenleiste 57	delay() 643
Busadresse 334	delayMicroseconds() 644
Busteilnehmer 133	detachInterrupt() 643
BUZ11 siehe MOSFET	Device 505
Byte 623	Dezimalpunkt 300
byte 81	DFRobot Motor-Shield 415
•	DHCP 430
C	DHT11 218
C++ 23	DHT22 218
CAD 24	Diecimila 47
CAM-Jobs 613	Digital/Analog-Wandler 353
case 633	Digitalanzeige 598
cube 0jj	Digitalalizeige 390

Digitaler Ausgang 110	Speicherplatz 333
Digitaler Eingang 98	Eingang 97
entprellen 105	Eingangspuls
lesen 100	Puls messen 640
Pullup 99	Eingangswiderstand
Digitales Netzteil 358	digitaler Eingang 98
digitalRead() 113, 640	Einstieg
digitalRead(PinNummer) 100	Arduino 13
digitalWrite() 112, 640	Einzelfunktion 89
DIL 77	Einzelkomponente
DIL24-Sockel 50	Bezugsquelle 653
Dimmer 293	Elektrolytkondensator 73
DIN-Stecker 418	Elektromotor 268
Diode 73, 291	Elektronikbauteil 70
Display-Controller 307	Elektroniklabor 53
Division 638	Elektronik-Lötkolben 596
DIY 551	elektronische Last 386
DIY Shield 411	elektronischer Schaltplan siehe Stromlauf
do while 633	plan
Double 82	Elektrostatische Aufladung 78
Datentyp 623	Elektrotechnik 66
Drahtlose Kommunikation 144	Grundkenntnisse 53
Drain 277	else 632
draw() 343	Empfangspuffer
Drehbegrenzung 387	löschen 648
Drehbereich 72	serielle Schnittstelle 125, 646
Drehgeber 387	Empfangssignal 97
Drehposition 258	ENC28J60 414, 427, 556
Drehrichtung	Encoder <i>siehe</i> Rotary-Encoder
Motor 269	end() 645
Druckschalter 229	Endschalter 99, 105
Drucksensor 331	Energie- und Umweltdaten 504
	T
Drucktaster 80, 167	Entprellen Tiofpass tor
DS1054 602	Tiefpass 105
DS1054Z 602	Entwicklungsumgebung 23
DS1307 139	Ausgabefenster 43
DS1820 189	Betriebssysteme 28
DSO 601	Download 28
Dual In-Line siehe DIL	Editor 42
Durchlassspannung 74, 291	Hochloaden 41
_	IDE 38
E	kostenlos 19
Eagle	Mac OS X 29
CAD 24, 607	Menü- und Symbolleiste 40
Format 608	Neu 41
Gerber 613	Öffnen 41
Editor 42	preferences.txt 39
EEPROM 15, 331	serieller Monitor 42
I2C-Baustein 334	Software 28
lesen 331	Speichern 42
schreiben 331	Verifizieren 40
	Windows 30

Erweiterung	Fritzing 603
Schraubklemmen 421	Code 604
Terminal Block Shield 421	Gerber-Export 612
ESP8266 445, 456	Leiterplatte 604
Signallevel-Umschalter 457	Schaltplan 604
EtherCard-Library 414	Steckplatine 604
Ethernet-Anwendung 414	FTDI 28, 552
Ethernet-Bibliothek 398, 425	Anschlussbelegung 562
Ethernet-Controller 413, 557	FTDI-Kabel 560
Ethernet-Einstellungen 431	FTDI-Kabel siehe FTDI
Ethernet-Schnittstelle 342	Funknetzstandard 420
Ethernet-Shield 409, 412, 425	Funksteckdosen 144
Arduino Mega 413	Funktion 82
Ladyada 414	Aufbau 618
Experimentierplatine 60	Aufruf 618
Lochrasterplatine 594	mathematische 635
Expansion antique abolton a 770	
Experimentierschaltung 550	Funktionsaufruf 82
externe Versorgung siehe Stromversorgung	Funktionsdefinition 618
F	G
Fahrgeschwindigkeit siehe Fahrradcomputer	Galvanisch getrennt 257
Fahrradcomputer 317	Ganzzahlig 622
false 624	Garduino 213
Fehler	Gateway 426
Programm 548	Gebäudesteuerung 255
Schaltung 547	Gefrierschrankwächter 167
Fehlermeldung	Gepoltes Bauelement 73
kompilieren 548	Geräte-Manager 31, 32, 549
Fehlerquelle 547	Gerber 611
Fehlersuche 16, 547	Gerbv 614
Feldeffekttransistor 276	Geschwindigkeit 403
FET 276	Motor 268
Feuchtesensor 213	Geschwindigkeitsmesser 317
Firmata	Gesetz
Bibliothek 348	Spannung 53
Firmata.h 348	Strom 53
Flachzange 597	Widerstand 53
Flash Memory	Gleichstrommotor 268
	Glimmerscheibe 384
Arduino-Boards 649	
Fließkommazahl 623	Glühbirne 299
Float	Gobetwino 350
Datentyp 623	Mailbox prüfen 350
float 82	GPD2D120 231
Floweronly 412	GPS Model 415
Flowerpads 557	GPS-Modul 331, 403, 415
flush() 648	GPSVisualizer 415
Flüssigkristallanzeige siehe LC-Display	Grundfrequenz
Folientastatur 15, 362	PWM 641
for 632	Grundkenntnis
Fotowiderstand 173, 176	Elektrotechnik 53
Freilaufdiode 74, 256	

Grundschaltung	Installation
Ansteuerung LED 291	Linux 29
Grundstruktur 617	Mac OS X 29
,	Software 29
Н	USB-Treiber 31
	Windows 29
Halbleiterrelais 257	
Halbleiterübergang 295	Instructables 22
Hall-Sensor 237	int 81
Halogenlampe 276	Integer 80
Hardwareerweiterung	Datentyp 622
Shield 15	Integrierte Schaltung siehe IC
Hardwareerweiterung siehe Shield	Integrierter Temperatursensor 182
Hardwareteil 23	Interaction Design Institute Ivrea
Hauptprogramm 83	IDII 19
	Internet Protocoll siehe IP
Loop() 618	Interrupt 642
HD44780 307	- · · · · · · · · · · · · · · · · · · ·
Heißleiter 178	CHANGE 643
Helligkeit	FALLING 643
LED 293	LOW 643
Helligkeitssteuerung 300	Mode 643
Helvetino 557	Nummer 642
HIGH	RISING 643
Konstante 631	Intranet 425
High-Side-Strommessung 367	IP 426
Hilfsmittel 593	IP-Adresse 426
	IR-Diode 75
HMC6352 234, 243	Isolierbuchse 384
Hochspannungsteil 359	
http-Request 503	Ivrea 19
Hyperterminal 89	
	J
1	Java
I2C 131	Entwicklungsumgebung 28
Protokoll 132	JeeNode 155
I2C-Bus 132	Jumper-Wire 61
	Jumper wire of
I2C-Scanner 200	K
IC 59, 76	= =
ICSP 26, 46, 57, 562	Kaltleiter 181
IDE 23	Kapazitiver Schalter 229
if 632	Kathode 300
iMac 33	Kathodenstrahlröhre 600
INA169 367	Keypad 363
inc_mailbox.php 659	Keypad Shield 416
In-Circuit Serial Programming 26, 46	KiCad 608
In-Circuit Serial Programming siehe ICSP	Kiloohm 72
Induktiver Schalter 229	Kit 24
	Kli 24 Klammer
Infrarot 75	
Infrarotsensor 230	eckige 619
ino siehe Dateiendung	geschweifte 619
Input	runde 619
Konstante 631	Kleidungsstück 51

KML-Format 415	Leiterplatten 54, 610, 615
Kolophonium	OSH Park 615
Lötzinn 597	Prototypen 610
Kommentar 621	Leiterplattenversion 50
einzeilig 621	Leitfähiger Faden 51
Kommentarblock 621	Leuchtdiode 74
Kommunikation 24	Leuchtdiode siehe LED
serielle 14, 124	Library siehe Bibliothek
Kompass 234	Lichtemission 75
Kompass-Sensor 234	Lichtstrom 299
Kompilieren 89	Lichtwelle 230
Kompilierung 43	Lieferant siehe Bezugsquelle
Fehlermeldung 44	LilyPad 51
Komponente 24	Linux-Betriebssystem 47
Kondensator 73	LiquidCrystal 308, 406
Konfiguration	lcd() 309
Setup() 617	Listing 655
Konfigurationsstecker	Lithium Backpack 419
Spannungsversorgung 47	LM317 293
Konstante 630	LM335 185
Konstante 030 Konstantendeklaration 630	LM353 183 LM35 182
Konstantstromquelle 291	Temperatursensor 117
Spannungsregler 293	LM75 139, 192
Transistor 292	Lochmaster 595
Kontrollstruktur 632	Lochrasterplatine 60, 594
Konvention	Lochstreifenplatine 594
Programmierung 619	Logischer Operator 639
Kreativität 20	Long
Kühlkörper 383	Datentyp 623
Kühlung 276, 383	long 82
kurzschlussfest 365	
Ruizschiussiest 305	loop() 84 Loop-Funktion
I	Loop() 618
L	Lötarbeiten 61
L293 269	Lötgerät 78
Labornetzgerät 548	Lötkolben 53, 596
Lagerung 53	Lötpunkt 60
Lampe 255	Lötstation
Längengrad 403	
Last	geregelt 597 Lötzinn 597
schalten 276	LOW
Layoutdaten 608	Konstante 631
LC-Display 307	Luftdruck 221
Ansteuerung 307	Lufterfrischer 20
Bibliothek 308	Luftfeuchtigkeit 213
HD44780 307	Luttieuchtigkeit 213
LDR 176	M
Widerstandswert 176	M
LED 291, 295	Mac OS X 29
LED-Matrix 316	MAC-Adresse 426
Leiterbahn 60	MacBook 33

Magician Chassis 282	Mittelwert 187
Magnet 78, 255	Modellbauservo 258
Magnetismus siehe Hall-Sensor	PWM 259
Magpie RSS 495	Monitor
Mailchecker 500	serieller 14, 86
inc_mailbox.php 659	MOSFET 277, 361
Maker 20	Motor 255, 268
Maker Faire 22	Motor-Shield 275
Maker Faire Rome siehe Maker Faire	Motorsteuerung 273
map 636	Multimeter 598
map() 260	Multiplikation 638
Master	Widiipiikution 030
I2C-Bus 132	N
Matrix 405	
Controller 405	Nachkommastelle
	Float 623
Matrixanzeige 304	Nano 50
max() 635	Board 649
MAX232 129	Nano Shield 419
MAX5675 209	Nanode siehe Clone
MAX7219 405	Neigung 231
Mega	Networked Cat 175
Board 649	Netzgerät 53
Megaohm 72	programmierbares 356
Memory Card 336	Netzgeräte 359
Memsic 2125 231	Netzteil 15, 62
Messbereich	Netzteilprojekt 358
Multimeter 599	Netzteilprojekt siehe Digitales Netzteil
Messenger	Netzwerkverbindung 426
Bibliothek 348	Niederspannungsbereich 62
Messgerät 53	NMEA 403
Multimeter 16	Nokia 3310/5110 314
Oszilloskop 16	not 639
Messwerterfassungssystem 331	notone() 642
Metalloxid-Halbleiter-Feldeffekttransistoren	NPN 75
siehe MOSFET	NTC 178
micros() 644	nunchuck_funcs.h 655
MIDI 406	
MIDI Shield 418	0
Migration 665	Oberflächenmontage 78
Migration zu Arduino 1.0 siehe Migration	SMD 139
Mikrocontroller 23, 56	Ohm 72
Anschlussbelegung 56	ohmsche Gesetz 66
Systeme 19	OneWire
millis() 644	Bibliothek 190
min() 635	Online-Wetterstation 536
Mindstorms 195	Open Source
Mini 50	Boards 24
Minimalschaltung 551	Opendrain 305
Miniroboter	OpenWrt siehe Yun
Servo 267	Operator
Mini-USB-Adapter 50	logischer 639
MintyBoost 17, 59	Optokoppler 109
	- r · · r r >

or 639	println() 647
OSH Park 615	Problem
Oszillogramm	COM-Port 549
Oszilloskop 600	IDE 548
Oszilloskop 600	Processing 15, 23
mit Arduino 609	Arduino steuern 348
Output	Java 342
Konstante 631	Oberfläche 347
	serielle Schnittstelle 345
P	Programmablauf 86
-	Programmcode 80
Pachube siehe Xively	Programmierung
Paperduino 25	Konvention 619
Parallelschaltung 69	
Parameter 82	Programmstruktur 617
Funktionsaufruf 618	Projekt Blink 38
PCF8574 304	Protonly 411
PCF8583 siehe DS1307	Proto-Shield 90, 173, 409, 410
PDC8544 314	Floweronly 412
Perma-proto 553	Protonly 412
Pflanzenbewässerung 21	Prototyp 20
PHP 477	Aufbau 20
Physical Computing 13, 343	Prototypen-Leiterplatten 553
Piezo-Element 326	Prüfprogramme 85
Pin Visualizer 417	Prüfung 89
Pinbelegung	PString 405
Mikrocontroller 650	Pt100 200
PING))) Ultrasonic Sensor 230	PTC 181
PING-Sensor 230	Grundschaltung 182
pinMode	pulseIn() 640
Input 640	Pulsweite 259
Output 640	Pulsweitenmodulation 97, 641
pinMode() 640	Pulszeit 114
Platin 200	Pushbutton siehe Drucktaster
Platinsensoren 200	PWM 641
Plattform 23	Ausgangsfrequenzen 122
PNP 75	Ports 122
Poorman's Scope	Signal 120
Oszilloskop 609	
Port 97	0
PWM 641	011277 72
	Quarz 73
Port Expander 304	R
Porterweiterung 304	
Portmanipulation 353	random() 637
Portnummer 549	randomSeed 637
Portregister 353	RBBB 554
Potentiometer 72, 261	read() 646
pow() 636	Really Bare Bone Board siehe RBBB
Power-Leuchtdiode 276, 299	Really Simple Syndication siehe RSS
preferences.txt 549	Receive (rx) 130
Prellen 105	Reed-Kontakt 229
Prellverhalten 105	Reed-Relais 229
print() 646	Referenzspannung 113

Stichwortverzeichnis

Regelsystem 255	SCL 132
Relais 78, 255	SD Card Shield 417
Relaiskontakt 256	SDA 132
RESET 57	SD-Card-Schaltung 341
return 635	SD-Karte 15, 336
RFBoard 559	Seebeck-Effekt 208
RFID-Reader 331	Segment
RF-Komponente 290	7-Segment-Anzeige 300
RFM12B 152	Seitenschneider 597
RFM12B Board 166	Selbstbausensoren 214
Rich Site Summary siehe RSS	Semikolon 621
Richtungsänderung 231	Senden (tx) 129
Richtungssteuerung 273	Sendesignal 97
Rigol 602	Sensor 175
DS1052 602	GPD2D120 231
Roboter 263, 279	Sensorfeedback 299
Stückliste 279	Serial Monitor 42
Roboterfahrzeug 279	SerialLCD 311
Rotary Encoder siehe Encoder	Serielle Kommunikation 124, 644
Rotary-Encoder 387	Serielle Schnittstelle
Signale 387	Ports 645
Router 426	RS232 124
Row-Column Scanning 317	Serienwiderstand 291
RS232 124	Servo 258
RS-274X siehe Gerber	Anschlusskabel 259
RSS 493	durchlaufend 279
RSS einlesen 493	Roboter 267
RSS-Feeds 493	Umbau durchlaufender Servo 268
RSS-Parser 494	Servoachse 263
Rückgabewert 82	Servo-Bibliothek 259
Funktion 618	Servomotor 268
Тур 618	setup() 84
c	Shield 409
\$	Eagle-Format 411
Schalter 79	Keypad Shield 416
Schaltersensor 229	MIDI Shield 419
Schaltkontakt 276	Motor-Shield 415
Schaltkreis 53	SD Card Shield 417
Schaltrelais 255	TouchShield 416
Schalttransistor 276	Shift-Register 304
Schaltungsaufbau 14, 53, 62	Signalausgabe
Schaltungsentwicklung 20	analog 352
Schließer 256	Signalgeber 352
Schnittstelle	Signalglättung 73
Eingänge und Ausgänge 97	Signalkopplung 73
serielle 644	Signalpegel
Schraubklemme 421	serielle Schnittstelle 129
Schreib- und Lesezyklus 333	SimplePie 529
Schrittmotor 268	sin 637
Ansteuerung 408	Sinusgenerator 356
Schrittzähler 326	Sinussignal 356
•	

Sippino 558	Steckbrett-Adapter
Sketch 23, 80	Spannungsversorgung siehe Steckbrett
Grundstruktur 617	Steckdose 53
Sketchbook 38	Steckerleiste 26, 46
Sketch-Upload 43	Steckernetzteil 26, 45
Skizzenbuch 43	Steinhart-Hart-Gleichung 180
Slave	Stellglied 255
I2C-Bus 132	Stepper 407
SMD 78	Steuerelektronik
SN754410 269	Servo 258
SO-8 139	String 625
SoftSerial 400	Array 626
Software 28	String-Größe 626
Softwarebibliothek 15, 397	string 82
SoftwareSerial 130	Strom 66
Softwareteil 23	Stromfluss
Solid State Relay 257	begrenzen 291
Sollwert 258	Stromkreis 67
Regelsystem 352	Stromlaufplan 54
Sollwerteingabe 362	Stromversorgung 58
Source 277	Stromverstärkungsfaktor 75
Spalte 316	Struktur 84
Spannung 66	Subtraktion 638
Spannungsregler 65, 293	Surface mounted device siehe SMD
LM317 293	switch 633
Spannungsteiler 109	Syntaxerkennung 42
Speicherbedarf	, 51
String 626	T
Speicherplatz 333	Taktfrequenz 649
Sperrrichtung 74	tan 637
SPI 209, 413, 418	Tasteneingaben 364
Spielkonsole	Taster 79, 105
Wii 231	TCP 425
SpikenzieLabs 558	Teleduino 442
SPI-Kommunikation	Temperaturschwellschalter 352
Ports 57	Temperatursensor 14, 196
SPI-Kommunikation siehe SPI	DS1820 189
Spule 78	LM35 182
sq 637	NTC 178
sqrt 637	Pt100 200
SRAM	Testaufbau 594
Arduino-Boards 649	Testen 85
SSR 257	Testprogramm 36, 549
Standardbauelement 71	TextFinder 405
Standardbibliothek 398	Thermistoren 201
Standardmodul	Thermoelemente 208
KiCad 609	Tiefpass 105
Standortinformationen 331	Timer 123
Statuscode 432	TinyGPS 402
Steckanschluss 59	TIP110 269
Steckbrett 25, 59, 593	TMP275 197
Schaltungsaufbau 14	TMP36 184
	,

TO-220 384	USB-Serial-Breakout-Board 560
Tonausgabe 642	USB-Seriell-Wandler 552
tone() 642	USB-Seriell-Wandler siehe FTDI
Tool 593	USB-Stecker
Touchscreen-Display 416	Тур А 33
TouchShield 416	Тур В 33
Transceiver siehe RFM12B	USBTinyISP 563
Transistor 75	USB-Treiber 30
bipolar 276	Linux 33
Transmission Control Protocol siehe TCP	Mac OS X 32
Troubleshooting 547	Windows XP 31
Fehlersuche 16	User Language Program 608
true 624	0 0 0
Twitter 470	V
Twitter-Bibliothek 473	Variable 80, 629
Two-Wire 131	Name 629
Тур К 209	Variablendeklaration 80
Typen 80	
Typenbezeichnung	Setup() 617
Bauelemente 71	Ventil 255
Budelemente /1	Verbindungskabel 33
U	Vergleichsoperation 638
	VG400 215
UBE 277	Vierleitertechnik 202
Überspannung	Vin 57
Schutz 256	VirtualColorMixer
Übertragungsgeschwindigkeit	Fritzing 604
serielle Kommunikation 124	Virtuelle COM-Schnittstelle 35
serielle Schnittstelle 644	void 83
Uhrenbaustein 140	Typ 618
ULP	Vollumdrehung 267
Eagle 608	Vorgehen
Ultraschallsensor 230	Fehlersuche 547
Umrechnungsformel	Vorwiderstand 277
Fahrenheit 119	
Umwandlerschaltung 352	W
Umweltdaten 504	Wärmeleitpaste 384
Universalmessgerät 598	Wasserstandsmesser 352
Uno	Wasserwaage 15, 232
Board 649	Wave Shield 417
Uno siehe Arduino Uno	WConstants.h 666
Unsigned	Wearable 51
Datentyp 622	Weather Underground 536
USB Serial Converter 31	API 537
USB Serial Port 32	Webclient
USB-Adapter 50	ESP8266 460
USB-Device 45	Webduino 409
USB-Host 50	Wechselspannung 257, 359
USB-Kabel 33	Wechselspannungslast 276
USB-Port 23	Weichlöten 596
USB-Schnittstelle	Werkzeug 16
Stromverbrauch 24	U

Wert	WProgram.h 666
Konstanten 630	Würfel 167
Wertebereich 81	Würfelschaltung 167
Wertezuweisung 638	<u> </u>
Wetter 536	X
Wetterdaten 487	Xbee Shield 420
Wetterstation 16, 536	Xively 504
Wettervorhersage 536	Bibliothek 509
while 633	X-Koordinate 600
Widerstand 66, 71	XML 493
Widerstandsleiter 353	Xport 414
Widerstandsleiter-Schaltung 362	1 11
Widerstandsleiterschaltung 355	Υ
Widerstandswert 200	Yahoo! Weather siehe Wetterdaten
WiFi	Y-Koordinate 600
CC3000 446	T Hoorumade oo
Wii	Z
Anschlussschema 282	Zange
I2C-Bus 282	Seitenschneider 597
Nunchuk 175, 231, 279	Zeiger
Remote 231	Pointer 626
Wii Nunchuk 409, 655	Zeile 316
Funktionsbibliothek 655	Zeile 310 Zeilennummer 548
Wii-Nunchuk-Adapter 423	Zeitfunktion 643
Windlicht 586	ZigBee 420
Windows 29	Zufallszahl
Windows 7 30	PRNG 637
Wire-Bibliothek 132, 398	Pseudorandom Number Generator 637
wire.begin() 399	Zusatzboard 550
wire.send() 399	Zuweisung
WiShield 421	gemischt 638
Wiz5100 427	zusammengesetzt 638
WIZnet 426	Zweileiterschaltung 202
Wiznet 556	Zwenenerschaltung 202