Preparing student computers
Student laptops will need to have the Arduino IDE software installed.
To install the software
1. Navigate to https://www.arduino.cc. Navigate to the software menu and choose downloads from the drop down menu.

[image:]

2. Download the Arduino software for your operating system.
a. For Windows, use the Installer option (unless you know what you are doing).
[image:]

3. Contribute or not, as you see fit.
4. Download and run the installer. Follow onscreen prompts and accept the default on what to install and where the program is placed. That way the instructor will always know where your program is located.

a. If you get a Windows Security message, click Install to continue

[image: C:\Users\sarah.omalley\Desktop\SERC project\2AD156D3-3B9ACA00-1-image.png]

5. When installation is complete, window will say Completed. Click close. Congratulations, you are now ready to start writing an Arduino sketch!

Installing Libraries
[bookmark: _GoBack]If your instructor directs you to download specific libraries for follow on activities, you should do so at this time. Below we show how to download libraries for building a temperature sensor. You may be instructed to download different libraries depending on your follow on activity.
1. During installation an Arduino shortcut should have appeared on your desktop. Click the shortcut to open the software.
2. Go to the Sketch menu and choose Include Library and then Manage Libraries.
[image:]

3. The Library Manager dialog box will open. Under Topic select Sensors. Type “onewire” into the search box. Choose the MAX31850 DallasTemp by Adafruit selection, click More Info just once, to bring up the Install button, and then click Install.
4. Now select MAX31850 OneWire by Adafruit. Click More Info, then click Install.
5. Close the Library Manager dialog box.
[image:]
6. Check to make sure the libraries installed. Go the Sketch menu (as in installing libraries step 2 above) and choose Include Library and then Manage Libraries. Scroll down to the recommended libraries and look to see that the installed libraries are listed.
[image:]

4

image3.png
u/ G surface ocean productiv. X | & globe2jpg (8462x5052) X ({3 Shopping Cart | 6 Dollar X \!I Buyfoam %) @ Arduino - Donate x \{ LiJ\ = X |
=
<« C | @ Secure | httpsy//www.arduino.cc/en/Main/Donate %D :

» | || Other bookmarks

Apps A Calendar M MyMMA 3 Canvas M| mmadirectory [MMA helpdesk [) MARVEL! Maine'sVir || Textbooks || OS101) Plagerism checker 7 MBARI| Periodic Tab [B| Wundergound snow

Q @ swonaN

ARDUINO BUY SOFTWARE PRODUCTS LEARNING COMMUNITY SUPPORT

Openfile - SecurityWarning

Contribute to

Consider supporting the Arduino
is not tax deductible). Learn mort L]

Do you want to run this file?

Name: _.sers\karin.lemkau\Downloads\arduino-18.5-vindows.exe , please note this contribution
Publisher: Arduino LLC

Type: Application

From: C:\Users\karin lemkau\Downloads\arduino-1.8.5-windows...

Run Cancel

MEEN DOWNLOADED
[7] Atways ask before apening tis file MEER JUST FOR ARDUINO AND
| [ROUND THE WORLD ARE
I
I

While files from the Intemet can be useful this ile type can potentially
O ham your computer. Only run software from publishers you trust What's IS EANATELES,
LERATE ITS DEVELOPMENT

the risk?
N SOURCE IS LOVE!

$10 $25 $5Q OTHER

JUST DOWNLOAD CONTRIBUTE & DOWI L

409 PM
10/17/2017

image4.png
EHS 00

Documentl (Autosa

BTl foME | WNSIRT DESGN PAGELAYOUT REFERENCES MALINGS REVEW VW ZOTERO Sarah OMalley ~
X% cut - - HoFind -
Catbri Gody) i1~ a 5 n
i B Copy AT K A e e O AQBI nasbcer assbcene aasbeed | 5
By Copy 2 Replace
Pt o BT U mexc AW A skechoctss|aino1as T il Sitefm. Enphe 2| | g
File it Skeic] Tooks Help
Cipboara Font = jes 5 eing A
= § Verity/Compile cuir =
Upload cteu
sketch) Upload Using Programmer Ctrl+Shift+U
void s Export compiled Binary Ctrl+Alt+S B
7 a
W ‘Show Sketch Folder Critek [eane
) Include Library
Add 2P Libray..
void 1¢ e
7/ puc your main code here, o rum repeate Aduino brares

PAGE1OF1 OWORDS [
~

image5.png
EHS 00

BBl foME | INSERT DESGN PAGELAYOUT REFERENCES MALINGS REVEW VIEW ZOTERO Sarah O'Melly -
X% cut - B B #iFind -
f B (Calibri (Body) ~ |11 ~| A" A" Aa~ | £ 2l Y| naBbceDc. AaBbCeDe aaeocer AQBI assbees aasbeen: aasbeen 24 Rep
B Copy 24 Replace
Pasie R A4 Sketch_oct03a | Arduino 184 IS e Subtile SubtleEm.. Emphasis
S o paime BT Uwex Ao~ {0 it Subtitle Subtle Em.. Emph N seect-
Fie Edit Sketch Tools Help
Cipboard 5 Font 5 ety A
o P
Type Al <] Topic [sensors
LIS331 by Széts Akos.
115331 trple axis acceleromenter Arduino fbrary Use LS331 acceleromanter via 12 protocol. Depends on the more reliable
xtarmal 12C libary (and nok on the bulltin Wie.h). Please, read READE A
M| More info
MAX31850 DallasTemp 5, Adafruit Version 1.0.0 INSTALLED
‘A version of the DallasTemp Arduino brary with MAX31950 support (Requires OneWire with MAX31850 support!) A version of
N the DallasTemp Arduino library vith MAX31850 support (Reguires OneWire vith MAX31850 support!)
Mare nfs
MAX31550 Onewire by Adafruit
A ersion of the OneWire Arduino lbrary with MAX21850 support A varsion of the OnaWira Arduine lbrary vith MAX1850 support
K Mare nis
MLX90614 5, Steve Harple
Library to support Mellxis MLX90614 nfrared thermometer Aruino llbrary to support Austrian Microsystems AS3535 lighting
seneat using fhe 12C interface. For 12C support the SoftWira software bit banging Arduine lirary is used. GNU LGPL v2.1.
M e

enuino Uno an COMT

PAGELOF1 OWORDS [e —re

:25PM ||
1032017

image6.png
EHS 00

Documentl (Autosa

BTl foME | WNSIRT DESGN PAGELAYOUT REFERENCES MALINGS REVEW VW ZOTERO Sarah OMialley -

% Cut - #Find -

Ta - - a 5 n

i B8 Cop Cibiod) “j1t | & an % Al AQBI assbeer acsbceoe aosbeed | g o

B Copy ot B Replace
P panter B T Uk x AW A~ [§ @ sketch oc3a) Ardino 184 Toe Subte SubleEm. Emphosi || g

File Edit [Sketch] Tools Help

Cipbosra Font = jes 5 eatng |

= § g Very/Compile e S —
Upload cteu

SKEN Upload Using Programmer Ctrl+Shift+U

Export compiled Binary Ctrl+Alt+S

Show Sketch Folder ik HD.
! Include Library. Keyboard
AddFile... LiquidCrystal

void 1
// put your main code hers, to run repeate

Contributed libraries
GsM

Stepper
T
WiFi

owords [

v

image1.png
What Is Biomir X { 9 Pull-up Res Whatisa Gircui X { £4 he X { [8] The New Midiitc X) @ Arduino - Hom: X LGl x|
G O | & secure | nttps//wwmarduinoce * D ®

1t Apps r Bookmarks 5§ Dictionary.com | Fir Inbo (1) - sarahjorr M Nutting Memorial Ll M Welc Campus course page %3 Home - Dropbox [&] MasteringBiology: W Other bookmarks

ARDUINO BUY SOFTWARE PRODUCTS LEARNING COMMUNITY SUPPORT

x (O Arduino Tutoric X (Z Zotero|[Start X

WHAT IS ARDUINO?

+)

ARDUINO

A PLAYMOBIL WEDDING BAND

LEARN ARDUINO

1025aM |

1017/2017 |

image2.png
" 0&He @o

M Nutting Memorial L. M Welcome [MyMMA £} Campus course page & Maine Maritme Ac.. 3 InfeGrate % Home-Dropbox » | [Other bookmarks

W HSAIRS Contribution L1 X | 2 Navia Benefits - Expens. x | Sl Beautiful Data: The Art - X | @ Instagram infuencers = x | & SERC x | & hitps//nagtorg/accour X | S Characteristis of Thivi x | [B Gray whales are stanvine X @ Arduino - Software

€ > C (0 & hitps//www.arduino.cc/en/Main/Software

Apps ok Boskmark [Dictionsry.com [Fn..

M Inbox (1) ssrao..] Google Scholar [Maine Maritime Ac.. & Tide Precictions - .

HOME STORE SOFTWARE EDU RESOURCES COMMUNITY HELP Q @ sienin

the IDE, includingall the contriouted libraries
and support for new Arduino boards.

Join The Uttimate Arduino Challenge
Amutvo Round 2: 10T for Engineers Begins Now

Download the Arduino IDE

Wind

Windows ziP file for non admin install

ARDUINO 1.8.9

The open-source Arduino Software (IDE) makes it easy to
write code and upload it o the board. It runs on
Windows, Mac OS X, and Linux. The environment is
written in Java and based on Processing and other open-
source software.

This software can be used with any Arduino board.
Refer to the Getting Started page for Installation
instructions.

Windows app Requires Win &1 or 10
Get

Mac OS X108 Mountain Lio

Linux 32 bits
Linux 64 bits
Linux ARM 32 bits
Linux ARM 64 bits

@ HsC_Landings2019jpg A

PO =Y

