

Megszólal a Kütyü

Ahhoz, hogy „szóra bírjuk” a mikrovezérlőt, nem árt egy kicsit tisztában lennünk a hang fizikai alapjaival és a hangszórók működésével. A hang nem más, mint a levegő nyomásának gyors változása, amely a hangforrásból kiindulva továbbterjed a térben. Ha a légnyomás változása ritmikus (periodikus), akkor zenei hangot hallunk, ha viszont a légnyomás össze-vissza változik, akkor zajt érzékelünk. Amikor például valaki megpendít egy gitárhúrt, a rezgő húr közelében a levegő nyomása gyors és ritmikus változásba kezd és ez a hatás tovaterjed.

A készletünkben lévő kicsiny **hangszóró** (csipogó) belsejében egy elektromágnes található. Ha a hangszórón áram halad át, az elektromágnes behúzza egy kis fémlapocskát (az ún. membránt), ha az áram megszakad, a mágnes elengedi a membránt és az visszatér a helyére. Ha megfelelő (szapora) sebességgel kapcsolgatjuk be és ki a csipogón átfolyó áramot, a membrán rezgésbe hozza a környező levegőt és hang keletkezik. (A nagyobb hangszórók is hasonlóan működnek.)

Az áramköri rajzokon a hangszórókat ezekkel a jelekkel jelölik:

Vajon milyen szaporán kell kapcsolgatni az áramot? Annyira gyorsan, hogy a két kapcsolás között eltelt időt nem is ezredmásodpercben (milliszekundum), hanem milliomod-másodpercben (mikroszekundum) lehet megadni!

A mikrovezérlő egyik digitális kimenete és a GND (föld) kimenet közé kössük be a csipogót! A piezo-csipogók esetében a polaritás többnyire számít (nem mindegy, hogy a két kivezetése közül melyikre kötjük a pozitív feszültséget), a nagyobb hangszórók esetében nem. Általában piros színnel, vagy hosszabb kivezetéssel jelölik a pozitív lábat és feketével, vagy rövidebbel a negatívát. Semmiképpen se felejtünk el egy áramkorlátozó ellenállást sorba kötni a csipogóval! A csipogónak (és a nagyobb hangszóróknak is) ugyanis csak kicsi a saját ellenállása, ezért ha nem teszünk elé előtét-ellenállást, túl nagy áram keletkezik, ami nem csak a csipogót, de a mikrovezérlőt is tönkretelheti!

Vajon mekkora legyen az előtét-ellenállás? Ahhoz, hogy ezt megtudjuk, használnunk kell a fizikaórán tanult Ohm-törvényt.

A mikrovezérlő a digitális kimenetein +5V feszültséget ad ki. Az átfolyó áramot tervezzük 20 mA-re! (20 milliAmper = 0,02 Amper) A csipogó és az előtét együttes ellenállása Ohm törvénye alapján: $R = U / I$ azaz $5 / 0,02$ ami 250 Ohm. Mivel a csipogó ellenállása elhanyagolhatóan kicsi (kb 8 Ohm), ezzel megkaptuk a szükséges előtét-ellenállás értékét.

Valószínűleg nincs a készletünkben pontosan akkora ellenállás, mint a fent kiszámított érték. Ilyenkor inkább nagyobb ellenállást használjunk! (Így kisebb lesz az áram.) Ha csak a szükségesnél kisebb méretű

ellenállásaink vannak, akkor több ellenállást sorba kötve érhetjük el a kívánt eredményt. (A sorba, azaz egymás után kapcsolt ellenállások értéke összeadódik.)

Milyen programmal lehet az áramkört megszólaltatni? Hasonlóval, mint amilyennel a LED-et villogtattuk. Mindössze arra kell figyelni, hogy a `delay(1000)` várakoztató utasítás helyett a **`delayMicroseconds(1000)`** utasítást használjuk. Ha a zárójelek közötti számot csökkentjük, a hang magasabb lesz, ha növeljük, akkor mélyebb hangot kapunk.

```
void setup() {
  pinMode(3, OUTPUT);
}
void loop() {
  digitalWrite(3, HIGH);
  delayMicroseconds(1000);
  digitalWrite(3, LOW);
  delayMicroseconds(1000);
}
```

Sziréna és villogó

Készítsünk most egy szirénát, villogó LED-ekkel! Két LED-re és egy hangszóróra lesz szükségünk, na meg a megfelelő előtét-ellenállásokra. (3 db, min. 250 Ohm) A kapcsolási rajzot és egy lehetséges megvalósítást alább láthatjuk:

A sziréna hangmagassága folyamatosan változzon! Amikor az egyik LED ég, akkor növekedjen a hangmagasság, amikor a másik LED ég, akkor pedig csökkenjen! Az áramkört vezérlő program a következő:

```
int k=500; // a késleltetés mértéke
int dk=1; // a késleltetés változása (1 ha nő, -1 ha csökken)
void setup() {
  pinMode(3, OUTPUT); // a pinek kimeneti módba állítása
  pinMode(6, OUTPUT);
  pinMode(9, OUTPUT);
  digitalWrite(6, HIGH); // az egyik LED bekapcsolása
}
```

```

void loop() {
  digitalWrite(3,HIGH); // a következő négy utasítássor
  delayMicroseconds(k); // felelős a hangkeltésért
  digitalWrite(3,LOW);
  delayMicroseconds(k);

  k=k+dk; // változtatjuk a késleltetést

  if(k==1000) { // ha a k elérte az 1000 -et, akkor:
 dk=-1; // a k mostantól csökkenni fog
 digitalWrite(6,LOW); // az egyik LED kikapcsolása
 digitalWrite(9,HIGH); // a másik LED bekapcsolása
  }

  if(k==500) { // ha a k elérte az 500 -at, akkor:
 dk=1; // a k mostantól nőni fog
 digitalWrite(6,HIGH); // az egyik LED bekapcsolása
 digitalWrite(9,LOW); // a másik LED kikapcsolása
  }
}

```

A program egyik újdonsága a *k* és *dk* **változók** használata. Változókat használhatunk a programjaikban különféle adatok ideiglenes tárolására. A program elején létre kell hozni a változókat a nevük és típusuk megadásával. (Ezt nevezzük a változó *deklarációjának*.) A fenti programban olyan változókat hoztunk létre, amelyekben egy-egy egész számot lehet tárolni. Ezt jelöli az **int** szó. A változók neve tetszőlegesen választható, de bizonyos megkötésekkel. Csak az angol ábécé karakterei és számjegyek szerepelhetnek benne, továbbá betűvel kell kezdődnie. A program működése közben a változók tartalmát módosíthatjuk, illetve felhasználhatjuk különféle célokra.

A program másik újdonsága az **if** utasítás. Az ún. *feltételes utasítás* általában a következő formájú:

if (feltétel) utasítás ;

Illetve, ha több utasítást szeretnénk feltételessé tenni:

```

if (feltétel) {
 utasítás;
 utasítás;
 ...
}

```

A feltétel utáni utasítást (illetve a két kapcsos zárójel között lévő utasításokat) csak akkor hajtja végre a mikrovezérlő, ha a feltétel teljesül. Figyeljünk különösen arra, hogy a feltételben **dupla** egyenlőségjelet kell használni! (A szimpla egyenlőségjel ugyanis az értékadás jele. Lásd a fenti programban: *dk=1* illetve *k=k+dk*)

Zenél a kütyü

A hangkeltés megkönnyítésére az Arduino programnyelvébe beépítettek egy külön utasítást:

tone(pin, frekvencia)

Az utasítás hatására a *pin* sorszámú digitális kivezetésre kötött hangszórón a *frekvenciának* megfelelő rezgésszámú hangot kezd el adni a mikrovezérlő. A frekvenciát Hertzben kell megadni. Minél *nagyobb* a frekvencia, annál *magasabb* a hang! A hangot a **noTone(pin)** utasítással lehet kikapcsolni.

Lehetőség van arra is, hogy a hang bekapcsolásakor meghatározzuk az időtartamot, ameddig a hang szóljon. Az időtartamot ezredmásodpercben kell megadni. (Ebben az esetben nincs szükség a noTone utasításra.)

tone(pin, frekvencia, időtartam)

A tone utasítás segítségével zenét is könnyedén lehet lejátszani a mikrovezérlőn, csak tudni kell az egyes zenei hangoknak megfelelő frekvenciákat és ügyelni kell a hangok hosszára, azaz a megfelelő késleltetésekre. Aki számok helyett a zenei hangok betűjelét szeretné használni, az a program elejére illesse be az alábbi definíciókat:

```
#define C 262
#define CS 277 //Az angol nyelvben a Cisz hang neve C sharp.
#define D 294
#define DS 311
#define E 330
#define F 349
#define FS 370
#define G 392
#define GS 415
#define A 440
#define AS 466
#define B 494 //Az angol nyelvben a H hang neve B!
#define Cf 523 //Ez pedig már a következő oktáv C hangja (a felső C).
```

Ha valaki kíváncsi a többi zenei hangra is, keressen rá az Interneten a **pitches.h** fájlra!

A fenti definíciókat a következőképpen használhatjuk a programban:

```
tone(3,C,500); //A 3-as kimeneten C hang lejátszása 500ms ideig
delay(550);
tone(3,E,500);
delay(550);
tone(3,C,500);
delay(550);
tone(3,E,500);
delay(550);
tone(3,G,1000);
delay(1050);
tone(3,G,1000);
delay(1050);
```

Vegyük észre, hogy a tone utasítás utáni késleltetés (delay) ideje picit hosszabb, mint a hang időtartama. Erre azért van szükség, hogy a hangokat egy kis szünettel elválasszuk. (Különbön összemosódnának az egymás utáni hangok.)