

MANUAL DE PROJETOS DO ARDUINO

25 PROJETOS PRÁTICOS PARA COMEÇAR

MARK GEDDES

no starch
press

novatec

Copyright © 2016 by Mark Geddes. Title of English-language original: Arduino Project Handbook, ISBN 978-1-59327-690-4, published by No Starch Press. Portuguese-language edition copyright © 2017 by Novatec Editora Ltda. All rights reserved.

Copyright © 2016 por Mark Geddes. Título original em Inglês: Arduino Project Handbook, ISBN 978-1-59327-690-4, publicado pela No Starch Press. Edição em Português copyright © 2017 pela Novatec Editora Ltda. Todos os direitos reservados.

© Novatec Editora Ltda. 2017.

Todos os direitos reservados e protegidos pela Lei 9.610 de 19/02/1998. É proibida a reprodução desta obra, mesmo parcial, por qualquer processo, sem prévia autorização, por escrito, do autor e da Editora.

Editor: Rubens Prates

Tradução: Cláudio José Adas

Revisão gramatical: Priscila A. Yoshimatsu

Editoração eletrônica: Carolina Kuwabata

ISBN: 978-85-7522-552-3

Histórico de impressões:

Março/2017 Primeira edição

Novatec Editora Ltda.

Rua Luís Antônio dos Santos 110

02460-000 – São Paulo, SP – Brasil

Tel.: +55 11 2959-6529

E-mail: novatec@novatec.com.br

Site: novatec.com.br

Twitter: twitter.com/novateceditora

Facebook: facebook.com/novatec

LinkedIn: linkedin.com/in/novatec

SUMÁRIO

AGRADECIMENTOS	13
INTRODUÇÃO	14
A REVOLUÇÃO DO ARDUINO	15
SOBRE ESTE LIVRO	16
ORGANIZAÇÃO DESTE LIVRO	17
PROJETO 0 ■ INTRODUÇÃO	20
HARDWARE	21
ARDUINO UNO	21
ALIMENTAÇÃO	22
MATRIZES DE CONTATO	22
JUMPERS	24
PROGRAMANDO O ARDUINO	25
INTERFACE DO IDE	25
SKETCHES DO ARDUINO	25
BIBLIOTECAS	26
TESTANDO SEU ARDUINO: PISCANDO UM LED	27
ENTENDENDO O SKETCH	29
LISTA DE COMPONENTES DO PROJETO	30
CONFIGURANDO SUA ÁREA DE TRABALHO	31
GUIA DE EQUIPAMENTOS E FERRAMENTAS	34
GUIA RÁPIDO DE SOLDAGEM	38
SEGURANÇA EM PRIMEIRO LUGAR	40
PARTE 1 ■ LEDS	41
PROJETO 1 ■ LED CONTROLADO POR UM BOTÃO DE PRESSÃO	42
COMO FUNCIONA	44
A CONSTRUÇÃO	45
O SKETCH	47

PROJETO 2 ■ DIMMER DE LUZ	48
COMO FUNCIONA	50
A CONSTRUÇÃO	51
O SKETCH	54
PROJETO 3 ■ GRÁFICO DE BARRAS	55
COMO FUNCIONA	57
A CONSTRUÇÃO	58
O SKETCH	59
PROJETO 4 ■ LUZ ESTROBOSCÓPICA DE DISCOTECA	61
COMO FUNCIONA	63
A CONSTRUÇÃO	63
O SKETCH	66
PROJETO 5 ■ MONITOR DE PLANTAS	67
COMO FUNCIONA	69
A CONSTRUÇÃO	70
O SKETCH	73
PROJETO 6 ■ DETECTOR DE FANTASMAS	75
COMO FUNCIONA	77
A CONSTRUÇÃO	77
O SKETCH	81
PARTE 2 ■ SOM.....	85
PROJETO 7 ■ MELODIA DO ARDUINO	86
COMO FUNCIONA	88
A CONSTRUÇÃO	89
O SKETCH	89
PROJETO 8 ■ JOGO DA MEMÓRIA.....	91
COMO FUNCIONA	93
A CONSTRUÇÃO	93
O SKETCH	95

PROJETO 9 ■ FECHADURA COM BATIDA SECRETA	101
COMO FUNCIONA	103
A CONSTRUÇÃO	104
O SKETCH.....	106
PARTE 3 ■ SERVOMECANISMOS.....	109
PROJETO 10 ■ LASER CONTROLADO POR JOYSTICK.....	110
COMO FUNCIONA	112
A CONSTRUÇÃO	113
MONTANDO O LASER	115
O SKETCH.....	116
PROJETO 11 ■ SERVOMECANISMO CONTROLADO REMOTAMENTE	118
COMO FUNCIONA	120
A CONFIGURAÇÃO	121
A CONSTRUÇÃO.....	123
O SKETCH.....	123
PARTE 4 ■ LCDS	127
PROJETO 12 ■ ESCREVENDO NA TELA DE LCD.....	128
COMO FUNCIONA	130
PREPARANDO A TELA DE LCD	130
A CONSTRUÇÃO.....	131
O SKETCH.....	133
PROJETO 13 ■ ESTAÇÃO METEOROLÓGICA	137
COMO FUNCIONA	139
A CONSTRUÇÃO	139
O SKETCH.....	143
PROJETO 14 ■ DISPOSITIVO DE ADIVINHAÇÃO	144
COMO FUNCIONA	146
A CONSTRUÇÃO	146
O SKETCH.....	148

PROJETO 15 ■ JOGO DO TEMPO DE REAÇÃO	152
COMO FUNCIONA	154
A CONSTRUÇÃO	155
O SKETCH	159
PARTE 5 ■ CONTADORES NUMÉRICOS	163
PROJETO 16 ■ DADO ELETRÔNICO	164
COMO FUNCIONA	166
A CONSTRUÇÃO	167
O SKETCH	170
PROJETO 17 ■ LANÇADOR DE FOGUETES	173
COMO FUNCIONA	175
A CONSTRUÇÃO	175
CRIAR UM FUSÍVEL OPERACIONAL	180
O SKETCH	182
PARTE 6 ■ SEGURANÇA.....	185
PROJETO 18 ■ SENSOR DE INTRUSOS	186
COMO FUNCIONA	188
A CONSTRUÇÃO	189
O SKETCH	191
PROJETO 19 ■ ALARME A LASER.....	194
COMO FUNCIONA	196
A CONSTRUÇÃO	196
O SKETCH	199
PROJETO 20 ■ ARMA SENTINELA.....	201
COMO FUNCIONA	203
A CONSTRUÇÃO	204
O SKETCH	207

PROJETO 21 ■ ALARME POR SENSOR DE MOVIMENTO.....	210
COMO FUNCIONA	212
A CONSTRUÇÃO.....	214
O SKETCH.....	216
PROJETO 22 ■ SISTEMA DE ENTRADA POR TECLADO	218
COMO FUNCIONA	220
TESTANDO O TECLADO	220
A CONSTRUÇÃO.....	222
O SKETCH.....	225
PROJETO 23 ■ SISTEMA DE ENTRADA POR CARTÃO DE ID SEM FIO	227
COMO FUNCIONA	229
A CONSTRUÇÃO.....	231
O SKETCH.....	237
PARTE 7 ■ AVANÇADO	241
PROJETO 24 ■ ESPETÁCULO DE LUZES MULTICOLORIDAS	242
COMO FUNCIONA	244
A CONSTRUÇÃO.....	247
O SKETCH.....	251
PROJETO 25 ■ CONSTRUA SEU PRÓPRIO ARDUINO!.....	256
COMO FUNCIONA	258
PREPARANDO O CHIP	260
CONSTRUINDO O CIRCUITO DO ARDUINO	261
APÊNDICE A ■ COMPONENTES	267
GUIA DE COMPONENTES.....	268
ARDUINO UNO R3.....	268
PACOTE DE BATERIA DE 9V.....	268
MATRIZ DE CONTATO.....	268
LED	269
RESISTOR.....	269
BOTÃO DE PRESSÃO	270

POTENCIÔMETRO	270
SENSOR DE SOLO HL-69	270
DISPOSITIVO SONORO PIEZOELÉTRICO	271
SERVOMOTOR	271
JOYSTICK	272
RECEPTOR DE LED INFRAVERMELHO	272
TELA DE LCD	273
SENSOR DE UMIDADE DHT11	273
COMUTADOR DE INCLINAÇÃO	273
LED RGB	274
DISPLAY DE LED DE SETE SEGMENTOS	274
DISPLAY SERIAL DE QUATRO DÍGITOS E SETE SEGMENTOS	274
SENSOR ULTRASSÔNICO	275
FOTORRESISTOR	275
LANÇADOR DE MÍSSEIS RC V959	276
SENSOR PIR	276
TECLADO	276
LEITOR RFID	277
MATRIZ RGB	277
REGISTRADOR DE DESLOCAMENTO	277
CHIP ATMEGA328P	278
OSCILADOR DE CRISTAL DE 16 MHZ	278
REGULADOR DE 5V	278
CAPACITOR	279
CAPACITOR DE DISCO	279
ESTOJO DE BATERIA	280
LISTA DE LOCAIS DE COMPRA	280
DECODIFICANDO O VALOR DOS RESISTORES	281
APÊNDICE B ■ REFERÊNCIA DE PINOS DO ARDUINO	284