

Introduction to Arduino Microcontrollers

...and how they can be
used in Amateur Radio

Andrew Rohne, KE8P
August 6, 2013

Presentation Outline

- Basics
- Terminology
- Hardware
- Amateur Radio Applications
- Getting Started
- More Information

What is it?

Open Source

- Open Source Hardware
- Open Source Bootloader
- Open Source Development Kit
- Community Driven Support

Terminology

- I/O Board - main microcontroller
- Shield - add-on boards
- Sketch - the program
- Sensor - components (thermistors, etc.)
- Modules - serial data (GPS module, etc.)

What do these do?

Digital IO (LEDs, switches)

Analog IO (resistive sensor data)

Serial Connection (Sensors, GPS, etc)

Program from your computer

Your limit is only your creativity!

Arduino I/O Boards

More Boards

15 current boards

Compatible Boards

These are two of MANY!

Compatible Boards

Shields

Shields

Touchscreen Shield

Datalogging Shield

Wave Shield

More Shields...

XBee Shield

Ethernet Shield

Wifi Shield

And more shields...

Even more shields!

APRS Shield

Modules

GPS Module

Bluetooth Module

Temperature &
Humidity Sensor

RFID Module

Sensors and Modules

Gas Sensor

Temp & Humidity

Fingerprint Scanner

Flex Sensor

Geiger Counter

Sensors

Photoresistor, infrared, force sensitive resistor, Hall effect, Piezo, tilt sensor..

Sketches

BluetoothTracker | Arduino 0022

File Edit Sketch Tools Help

BluetoothTracker

```
/*
Bluetooth Tracker
Written by Andrew Rohne (arohne@oki.org)
www.oki.org
*/

#include <NewSoftSerial.h>
#include <String.h>

NewSoftSerial bt(5,3);
//NewSoftSerial olog(4,5);
String macaddys;
String incomingString=String(100);
char inByte;

void setup(){
  String btreturn;
  Serial.begin(115200);
  bt.begin(115200);
  Serial.print("on\r\n");
  bt.print("\r\nD\r\n");
  while(bt.available()==0){}
  Serial.print(bt.read());
  getInfo();
  //bt.println("$$$");
  //btreturn=bt.read();
  //bt.println("+");
```

Includes

Globals

**void setup()
void loop()**

Amateur Radio Applications

Applications - APRS

Argent Data

Trackduino

Rig Adjustment for Doppler Effect

Morse Code Keyboard

Arduino Controlled Tuner

Morse Code Keyer

Other Examples

- Weather Stations
- Remote Antenna Switches

Getting Started

Sparkfun Getting Started in Arduino Kit (\$95)

Sparkfun Starter Kit for Arduino (\$60)

Adafruit Experimentation Kit (\$85)

Adafruit Starter Pack (\$65)

OR

Arduino Board (Uno \$20 or Mega \$35) +
Breadboard, wires, components, etc.

With Starter Sets

Book is open source!

Other Open Source Hardware

Raspberry Pi

Raspberry Pi

Pi TNC

Raspberry Pi Accessories

Pi Plate

Pi Cobbler

Temperature/Humidity Sensor

Temperature/Humidity Sensor

Humidity

71.9
%

humidity

Last updated 3 months ago

Temperature

69.6
F

temperature

Last updated 3 months ago

Other Open Source Hardware

Beaglebone Black

Beaglebone Black

- Beaglebone makes several boards
- Black is the newest, \$45 Pi competitor
- A little faster than the Pi, 2GB onboard storage, more input/output pins

Beaglebone Black WX Station

“Capes”

BeagleBone Capes Catalog

BeagleBone Breadboard [↗](#)
BeagleBoardToys

BB Black
Compatible

BeagleBone Breakout Cape [↗](#)
BeagleBoardToys

BB Black
Compatible

BeagleBone DVI-D Cape [↗](#)
BeagleBoardToys

BeagleBone LCD7 Cape [↗](#)
BeagleBoardToys

BB Black
Compatible

Proto Cape Kit
Adafruit

TT3201 CAN Cape [↗](#)
TowerTech

BeagleBone LCD3 Cape [↗](#)
BeagleBoardToys

BB Black
Compatible

BeagleBone Battery Cape [↗](#)
BeagleBoardToys

BB Black
Compatible

BeagleBone MSTP Cape [↗](#)
Plano CAD

BeagleBone VGA Cape [↗](#)
BeagleBoardToys

BeagleBone CANBus Cape [↗](#)
BeagleBoardToys

BeagleBone ProfiBus Cape [↗](#)
BeagleBoardToys

Other Open Source Hardware

TI Launchpad

Ten Tec Rebel 506

Ten Tec Rebel 506

- Open Hardware
 - Schematics and board layout on Yahoo Group
- Open Software
 - Source uploaded to Yahoo Group
 - Ten Tec will support rigs with official firmware
 - Extendable!
- Out very soon!
- ~\$200

Resources

Links to presentation and everything mentioned today:

<http://ke8p.us/go/ohkyin>

Andrew Rohne, KE8P

ke8p@ke8p.us

Twitter: @KE8P

Web: <http://ke8p.us>

TRI STATE HAMS

WWW.TRISTATEHAMS.ORG

Tristatehams.org

Tri-State Hams

Hello KE8P

August 03, 2013, 09:44:26 pm

[Home](#) [Forum](#) [Calendar](#) [Gallery](#) [Local Information](#) [Search](#) [Moderate](#) [Profile](#) [Messages](#) [Members](#) [Help](#) [Logout](#)

Tri-State Hams

? Tri-State Hams table at Cincy Mini Maker Faire??? October 19, 2013

July 23, 2013, 01:25:43 pm by KE8P | Views: 11 | Comments: 0

I am considering getting a space at the Cincinnati Mini Maker Faire. I think it would be a great idea to potentially recruit new club members, collaborate with others in the area that have similar interests (e.g. electronics, computers), and to show off what we build.

My initial thoughts are a table and display board with the following items:

- Map of club meeting locations, days, times, and websites
- Map (saved, probably) of APRS, possibly also of HSMM-Mesh
- Some ham radio promo materials (ARRL, others, club newsletters)
- Pictures of home-built projects (kits okay!)
- Some radios to demo (may have to stick with VHF only due to space, I'm not sure what we can do here)
- Pics of field day setups, service events, club stations, Foxhunts, test setups (like the HSMM-Mesh field trial last spring)

Home-built projects includes ANYTHING - it could be a desk, a station acc...

[Read More](#) | [Write Comment](#)

Recent Announcements

No posts were found.

Calendar

August 2013						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	[3]
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

No calendar events were found.

Band Conditions

📁 Pan Ohio Hope Ride is coming through soon!

Tristatehams.org

Nets in the Tri-State Area x

www.tristatehams.org/index.php?page=nets

ABP

Tri-State Hams

 Hello KE8P
August 03, 2013, 09:45:58 pm

Home Forum Calendar Gallery Local Information Search Moderate Profile Messages Members Help Logout

Tri-State Hams » Nets in the Tri-State Area

Nets in the Tri-State Area

Amateur Radio Clubs of Greater Cincinnati

- Cincinnati Area Ten Tuners
Wednesdays at 8:00pm (0100Z) on 28.800 MHz
- OH-KY-IN Tech Talk 9:00
Wednesdays at 9:00pm on 146.670- MHz (123Hz PL)
- Milford Amateur Radio Club
Sundays at 9:00pm on 147.345+ MHz
- GCARA 1936 Net
Thursdays at 9:00pm on 1.936 MHz
- WARN Training
1st Wednesday of the Month at 7:30pm on 146.88- MHz (123Hz PL)
- Queen City Emergency Net
Tuesdays at 9:00pm on 147.24+ MHz (123Hz PL)
- Northern Kentucky 6m AM Net
Thursdays at 8:00pm on 50.4 MHz

Tristatehams.org

- Moderated
 - “Heavier hand” than QRZ and especially eHam
- Local
 - If you ask a local question, you can get a local answer
 - Local elmers
 - Testing (HSMM!)