

KAMAMI

KA-NUCLEO-Weather

Ekspander funkcjonalny dla NUCLEO i Arduino z zestawem sensorów środowiskowych: ciśnienia, wilgotności, temperatury i natężenia światła oraz 5-pozycyjnym joystickiem i LED RGB

KA-NUCLEO-Weather jest uniwersalnym ekspanderem dla komputerów NUCLEO oraz Arduino, wyposażonym w czujniki MEMS: wilgotności i ciśnienia, a także cyfrowe czujniki: temperatury i natężenia światła, ponadto: 5-stykowy joystick oraz LED-RGB.

Podstawowe cechy i parametry

- ▶ Zgodność z systemem NUCLEO i Arudino
- ▶ Wbudowany sensor ciśnienia MEMS (LPS331)
 - Zakres pomiarowy 260 do 1260 mbar
 - Częstotliwość pomiarów (ODR) 1 Hz do 25 Hz
 - Rozdzielczość ADC 24 bity
 - Interfejs SPI/I2C (użyty I2C)
- ▶ Wbudowany sensor wilgotności MEMS (HTS221)
 - Zakres pomiarowy 0 to 100% (wilgotność względna)
 - Częstotliwość pomiarów (ODR) 1 do 12,5 Hz
 - Rozdzielczość ADC 16 bitów
 - Interfejs SPI/I2C (użyty I2C)
- ▶ Wbudowany cyfrowy sensor temperatury (STLM75)
 - Zakres pomiarowy -55°C do $+125^{\circ}\text{C}$
 - Czas konwersji ADC <150 ms
 - Zintegrowany programowany termostat
 - Rozdzielczość ADC 9 bitów
 - Interfejs Smbus/I2C
- ▶ Wbudowany cyfrowy sensor natężenia oświetlenia ALS (TSL25721)
 - Charakterystyka czułości zbliżona od oka ludzkiego
 - Zintegrowane wzmacniacze analogowe o programowanym wzmocnieniu
 - Dwa kanały pomiarowe
 - Zintegrowany programowany komparator
 - Dynamika pomiaru 45000000:1
 - Maksymalne natężenie światła 60000 lux
 - Rozdzielczość ADC 16 bitów
- ▶ Wbudowana LED RGB
- ▶ Wbudowany joystick 5-stykowy
- ▶ Przedłużone złącza szpilkowe

Wyposażenie standardowe

Kod	Opis
KA-NUCLEO-Weather	Zmontowana i uruchomiona płytką

BTC Korporacja
 05-120 Legionowo
 ul. Lwowska 5
 tel.: (22) 767-36-20
 faks: (22) 767-36-33
 e-mail: biuro@kamami.pl
<http://www.kamami.pl>

Zastrzegamy prawo do wprowadzania zmian bez uprzedzenia.

Oferowane przez nas płytki drukowane mogą się różnić od prezentowanej w dokumentacji, przy czym zmianom nie ulegają jej właściwości użytkowe.

BTC Korporacja gwarantuje zgodność produktu ze specyfikacją.

BTC Korporacja nie ponosi odpowiedzialności za jakiegokolwiek szkody powstałe bezpośrednio lub pośrednio w wyniku użycia lub nieprawidłowego działania produktu.

BTC Korporacja zastrzega sobie prawo do modyfikacji niniejszej dokumentacji bez uprzedzenia.

Schemat elektryczny

Widok płytki drukowanej

Czujnik temperatury

W ekspanderze zastosowano półprzewodnikowy czujnik temperatury STLM75 z wyjściem cyfrowym. Magistralę komunikacyjną czujnika temperatury dołączono do wspólnej (dla wszystkich sensorów) magistrali I2C. Linie komunikacyjne magistrali I2C są podciągnięte do plusa zasilania za pomocą rezystorów 4,7kΩ.

Sposób dołączenia sensora temperatury do mikrokontrolera pokazano na schemacie.

Linia STLM75	Nazwa linii	GPIO w STM32	Interfejs STM32	Uwagi
SCL	D15	PB8	I2C1	Linie podciągnięte do plusa zasilania rezystorami 4,7 kΩ
SDA	D14	PB9		
OS/INT	D7	PA8	-	

Zwora JP1 umożliwia wybranie adresu bazowego układu STLM75 zgodnie z tabelą poniżej.

Zwarte styki JP1	A0	Adres bazowy I2C
1-2	1	90h/91h
2-3	0	92h/93h

Czujnik oświetlenia (ALS)

Ekspander wyposażono w cyfrowy czujnik natężenia światła w otoczeniu TSL25721, wyposażony w interfejs komunikacyjny I2C.

Magistrale komunikacyjna czujnika temperatury dołączono do wspólnej (dla wszystkich sensorów) magistrali I2C. Linie komunikacyjne magistrali I2C są podciągnięte do plusa zasilania za pomocą rezystorów 4,7k Ω .

Sposób dołączenia sensora temperatury do mikrokontrolera pokazano na schemacie.

Linia TSL25721	Nazwa linii	GPIO w STM32	Interfejs STM32	Uwagi
SCL	D15	PB8	SCL/I2C1	Linie podciągnięte do plusa zasilania rezystorami 4,7 k Ω
SDA	D14	PB9	SDA/I2C1	
INT	A0	PA0	-	-

Sensor TSL25721 jest ulokowany na magistrali I2C pod adresami bazowymi 72h/73h.

Czujnik wilgotności

Ekspander wyposażono w cyfrowy czujnik natężenia światła w otoczeniu HTS221, wyposażony w interfejs komunikacyjny I2C.

Magistrale komunikacyjna czujnika temperatury dołączono do wspólnej (dla wszystkich sensorów) magistrali I2C. Linie komunikacyjne magistrali I2C są podciągnięte do plusa zasilania za pomocą rezystorów 4,7k Ω .

Sposób dołączenia sensora temperatury do mikrokontrolera pokazano na schemacie.

Linia HTS221	Nazwa linii	GPIO w STM32	Interfejs STM32	Uwagi
SCL	D15	PB8	SCL/I2C1	Linie podciągnięte do plusa zasilania rezystorami 4,7 k Ω
SDA	D14	PB9	SDA/I2C1	
DRDY	D8	PA9	-	-

Sensor HTS221 jest ulokowany na magistrali I2C pod adresami bazowymi BEh/BFh.

Czujnik ciśnienia

Ekspander wyposażono w cyfrowy czujnik natężenia światła w otoczeniu LPS331, wyposażony w interfejs komunikacyjny I2C.

Magistralę komunikacyjną czujnika temperatury dołączono do wspólnej (dla wszystkich sensorów) magistrali I2C. Linie komunikacyjne magistrali I2C są podciągnięte do plusa zasilania za pomocą rezystorów 4,7kΩ.

Wyjścia przerwań (INT1 i INT2) w czujniku LPS331 mogą pracować w trybie push-pull i nie wymagają podciągania do plusa zasilania.

Sposób dołączenia sensora temperatury do mikrokontrolera pokazano na schemacie.

Linia LPS331	Nazwa linii	GPIO w STM32	Interfejs STM32	Uwagi
SCL	D15	PB8	SCL/I2C1	Linie podciągnięte do plusa zasilania rezystorami 4,7 kΩ
SDA	D14	PB9	SDA/I2C1	
INT1	A1	PA1	-	Wyjścia powinny być skonfigurowane jako push-pull
INT2	A2	PA4	-	

Sensor LPS331 jest ulokowany na magistrali I2C pod adresami bazowymi BAh/BBh.

LED-RGB

Wbudowane diody LED-RGB są sterowane bezpośrednio z linii GPIO mikrokontrolera zgodnie z tabelą poniżej. Diody świecą jeżeli na linii sterującej jest stan logiczny „0”.

Dioda LED	Nazwa linii	GPIO w STM32	Uwagi
Red	D12	PA6	LED świecą gdy stan na liniach GPIO jest „0”
Green	D11	PA7	
Blue	A3	PB0	

Joystick

Wbudowany w ekspander 5-stykowy joystick jest dołączony bezpośrednio do linii GPIO mikrokontrolera zgodnie z tabelą poniżej. Każda linia jest podciągnięta do plusa zasilania za pomocą rezystora 10 kΩ.

Kierunek joysticka	Nazwa linii	GPIO w STM32	Uwagi
Góra	D4	PB5	Linie podciągnięte do plusa zasilania rezystorami 10 kΩ
Dół	D10	PB6	
Lewo	D3	PB3	
Prawo	D5	PB4	
OK	D6	PB10	

Mapa przypisań linii GPIO i Arduino

Mapa przypisań linii GPIO i interfejsów STM32

KA-NUCLEO-Weather

KAMAMI

www.KAMAMI.pl

STM32 GPIO

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for [Development Boards & Kits - Other Processors](#) category:

Click to view products by [Kamami](#) manufacturer:

Other Similar products are found below :

[KIT_AURIX_TC233LP_TRB](#) [EVB-MEC1418MECC](#) [SPC56XVTOP-M](#) [ADZS-BF506F-EZLITE](#) [ADZS-SADA2-BRD](#) [20-101-1252](#)
[T1023RDB-PC](#) [20-101-1267](#) [T1042D4RDB-PA](#) [ML610Q174](#) [REFERENCE BOARD](#) [MPC574XG-MB](#) [BSC9132QDS](#) [C29XPCIE-RDB](#)
[KIT_TC1793_SK](#) [CC-ACC-18M433](#) [P1010RDB-PB](#) [P1020RDB-PD](#) [P2020COME-DS-PB](#) [STM8S/32-D/RAIS](#) [T4240RDB-PB](#) [TRK-USB-](#)
[MPC5604B](#) [TWR-56F8200](#) [CY3674](#) [SPC58XXADPT176S](#) [MAX1464EVKIT](#) [TRK-MPC5606B](#) [RTE510Y470TGB00000R](#) [STM8128-](#)
[MCKIT](#) [MAXQ622-KIT#](#) [YRPBRL78G11](#) [SPC58EEMU](#) [QB-R5F10JGC-TB](#) [YQB-R5F11BLE-TB](#) [SPC564A70AVB176](#)
[RTE5117GC0TGB00000R](#) [QB-R5F100LE-TB](#) [YR0K50571MS000BE](#) [YQB-R5F1057A-TB](#) [QB-R5F104PJ-TB](#) [CC-ACC-ETHMX](#)
[LFM34INTPQA](#) [SPC563M64A176S](#) [Y-BLDC-SK-RL78F14](#) [P1021RDB-PC](#) [SPC58XCADPT176S](#) [RTE510MPG0TGB00000R](#)
[YRPBRX71M](#) [LFMAJ04PLT](#) [KITAURIXTC234LPSTRBTOBO1](#) [OV-7604-C7-EVALUATION-BOARD](#)