

Stick Nitrox et Trimix Arduino :

Principe :

- Utilisation de 2 cellules oxygène pour mesurer le taux d'O₂ du mélange en 2 points du stick : mesure après injection d'hélium, puis mesure après injection d'oxygène (60€), de ces 2 mesures on peut déduire le pourcentage d'oxygène et d'hélium du mélange fabriqué
- Utilisation d'une carte Arduino pour gérer logiciellement le calibrage des capteurs, et afficher le mélange fabriqué et le MOD associé (3€)
- Utilisation d'une carte ADS1115 pour mesurer précisément des tensions entre 5mV et 100mV (ce que ne sait pas faire la carte Arduino nativement) (3€)
- Affichage sur un écran LCD 16 caractères sur 2 lignes, avec interface I2C (3€)

Partie tuyauterie :

- fabrication du stick sur la base de celui décrit sur <http://barbuzard.over-blog.com/article-30676976.html>
- j'utilise des détendeurs Oxygène et Hélium fournissant maximum 10 bar en sortie, pour pouvoir ajuster le débit précisément

les ingrédients :

écran LCD 2 lignes
I2C 1602

convertisseur ADC 16 bits
ADS1115

carte Arduino

2 cellules oxy AO2 Citycell

cablage cellules O2 :

capteur Oxy 2 : placé
après injection d'oxygène

capteur Oxy 1 : placé
après injection d'hélium

convertisseur ADS1115

vue d'ensemble :

écran LCD

carte Arduino

convertisseur
ADS1115

prises jack pour
les 2 capteurs Oxy

vue d'ensemble :

détails :

convertisseur
ADS1115

partie gauche

détendeur 4 bar Hélium

contrôleur de flux
sur Aliexpress

4.7 ★★★★
Evaluations 7 Commandes Liste de vœux

partie droite

Livraison gratuite 10 pcs/lot haute qualité
tuyau connecteur conique barbelé 1/8 " fileté
mâle raccord en laiton

€ 9,28 / lot (10 pieces / lot)

Prix vrac 5% off (>= 3 pieces)

branchement sur le
compresseur

Le programme dans l'Arduino (déclarations) :

```
#include <Wire.h>
#include <Adafruit_ADS1015.h>
#include <RunningAverage.h>
#include <LiquidCrystal_I2C.h>

LiquidCrystal_I2C lcd(0x27, 16, 2); // set the LCD address to 0x20 for a 16 chars and 2 line display
Adafruit_ADS1115 ads;

float TensionCalib1 = 0; // mise a 0 de la tension de calibrage
float TensionCalib2 = 0; // mise a 0 de la tension de calibrage
float voltage0 = 0;
float voltage1 = 0;
int MOD = 0; // valeur de MOD du mélange
float gain = 0.0078125;
boolean Cell1HS = false; // dans le cas ou la cellule 1 est HS ou absente
boolean Cell2HS = false; // dans le cas ou la cellule 2 est HS ou absente

RunningAverage RA0(10);
RunningAverage RA1(10);
```

Le programme dans l'Arduino (setup) :

```
void setup() {  
  
 // initialize serial communication at 9600 bits per second:  
 Serial.begin(9600);  
  
 lcd.begin();  
 lcd.backlight();  
 lcd.print(" Stick Trimix");  
 lcd.setCursor(0,1);  
 lcd.print("avec Helium en 1");  
 delay(2000);  
  
 ads.setGain(GAIN_SIXTEEN); // 16x gain 1 bit = 0.0078125mV  
 ads.begin();  
  
 int16_t adc0;  
 int16_t adc1;  
  
 adc0 = ads.readADC_Differential_0_1();  
 RA0.addValue(adc0);  
 voltage0 = abs(RA0.getAverage()*gain);  
  
 adc1 = ads.readADC_Differential_2_3();  
 RA1.addValue(adc1);  
 voltage1 = abs(RA1.getAverage()*gain);  
  
 // affichage de la tension  
 lcd.clear();  
 lcd.print("cell 1 : ");  
 lcd.print(voltage0,2);  
 lcd.print("mV");  
 lcd.setCursor(0,1);  
 lcd.print("cell 2 : ");  
 lcd.print(voltage1,2);  
 lcd.print("mV");  
 delay(2000);  
  
 lcd.clear();  
 lcd.print("Calib. en cours");  
  
 int i = 0;  
 int j = 0;  
  
 float tensionMoyenne0 = 0;  
 for(i = 1; i < 10 or (abs (voltage0 - (tensionMoyenne0 / (i-1))) > 0.002;  
i++)  
 {  
 adc0 = ads.readADC_Differential_0_1();  
 RA0.addValue(adc0);  
 voltage0 = abs(RA0.getAverage()*gain);  
 tensionMoyenne0 = tensionMoyenne0 + voltage0;  
 delay(200);  
 }  
  
 RA1.addValue(adc1);  
 voltage1 = abs(RA1.getAverage()*gain);  
  
 float tensionMoyenne1 = 0;  
  
 for(j = 1; j < 10 or (abs (voltage1 - (tensionMoyenne1 / (j-1))) >  
0.002; j++)  
 {  
 adc1 = ads.readADC_Differential_2_3();  
 RA1.addValue(adc1);  
 voltage1 = abs(RA1.getAverage()*gain);  
 tensionMoyenne1 = tensionMoyenne1 + voltage1;  
 delay(200);  
 }  
  
 lcd.clear();
```

Le programme dans l'Arduino (setup) :

```
if ((voltage0 < 2) && (voltage1 < 2)) {  
 lcd.print("2 Cellules HS !!");  
 Cell1HS = true;  
 Cell2HS = true;  
 delay(3000);  
}  
else {  
 lcd.print("Calibrage OK");  
 if (voltage0 < 2) {  
 Cell1HS = true;  
 lcd.setCursor(0,1);  
 lcd.print("Cellule 1 HS");  
 delay(3000);  
 }  
 if (voltage1 < 2) {  
 Cell2HS = true;  
 lcd.setCursor(0,1);  
 lcd.print("Cellule 2 HS");  
 delay(3000);  
 }  
}  
delay(1000);  
tensionMoyenne0 = tensionMoyenne0 / (i - 1);  
tensionMoyenne1 = tensionMoyenne1 / (j - 1);  
TensionCalib1 = tensionMoyenne0;  
TensionCalib2 = tensionMoyenne1;  
lcd.clear();  
lcd.print("V1 : ");  
lcd.print(TensionCalib1,2);  
lcd.print("mV");  
lcd.setCursor(0,1);  
lcd.print("V2 : ");  
lcd.print(TensionCalib2,2);  
lcd.print("mV");  
delay(1000);  
lcd.clear();  
lcd.print("1:");  
lcd.setCursor(8,0);  
lcd.print("2:");  
}
```

Le programme dans l'Arduino (loop) :

```
void loop() {
 int16_t adc0;
 int16_t adc1;
 adc0 = ads.readADC_Differential_0_1();
 adc1 = ads.readADC_Differential_2_3();

 RA0.addValue(adc0);
 voltage0 = abs(RA0.getAverage()*gain);

 RA1.addValue(adc1);
 voltage1 = abs(RA1.getAverage()*gain);

 // dans le cas ou seule la cellule 1 est connectée
 if (Cell2HS) {
 voltage1 = voltage0;
 TensionCalib2 = TensionCalib1;
 }
 // dans le cas ou seule la cellule 2 est connectée
 if (Cell1HS) {
 voltage0 = voltage1;
 TensionCalib1 = TensionCalib2;
 }

 float oxy1 = 0;
 float oxy2 = 0;
 float He1 = 0;
 float He2 = 0;

 oxy1 = voltage0 * (20.9 / TensionCalib1);
 oxy2 = voltage1 * (20.9 / TensionCalib2);
 MOD = 10 * ((160/oxy2) - 1);
 He1 = 100 - oxy1 - (79.1 / 20.9) * oxy1; // déduction du taux d'hélium sur
 le mélange Héliair
 He2 = 100 - oxy2 - (1 - (oxy2 - oxy1)/100) * 79.1/20.9 *oxy1; // déduction
 du taux d'hélium sur le mélange Trimix final
 if (He2 < 0) {
 He2 = 0;
 }

 // si les 2 cellules sont à 0 on met tout à 0
 if ((Cell1HS) && (Cell2HS)) {
 lcd.clear();
 lcd.print("2 cellules HS !!");
 goto CellulesHS;
 }

 lcd.setCursor(2,0);
 lcd.print(oxy1,1);
 lcd.print("% ");

 // si on n'injecte pas d'hélium en 1, on passe en mode Nitrox
 if (oxy1 < 20.5) {
 if (oxy1 == oxy2) { // s'il manque une cellule, on est en Héliair
 lcd.setCursor(8,0);
 lcd.print("MOD ");
 lcd.print(MOD);
 lcd.print("m ");
 lcd.setCursor(0,1);
 lcd.print("Heliair ");
 lcd.print(oxy2,0);
 lcd.print("/");
 lcd.print(He2,0);
 }
 }
}
```

Le programme dans l'Arduino (loop) :

```
else { // mode Trimix
  lcd.setCursor(8,0);
  lcd.print("2:");
  lcd.print(oxy2,1);
  lcd.print("% ");
  lcd.setCursor(0,1);
  lcd.print("Tx ");
  lcd.print(oxy2,0);
  lcd.print("/");
  lcd.print(He2,0);
  lcd.print(" MOD ");
  lcd.print(MOD);
  lcd.print("m ");
}
}

else { // mode Nitrox
  lcd.setCursor(0,1);
  lcd.print("Nitrox ");
  lcd.print(oxy2,1);
  lcd.print("% ");
  lcd.setCursor(8,0);
  lcd.print("MOD ");
  lcd.print(MOD);
  lcd.print("m ");
}

CellulesHS:
delay(500); // delay in between reads for stability

}
```

Les éléments à acheter :

- Carte Arduino Uno : [ici](#)
- Ecran LCD 1602 I2C : [ici](#)
- Carte ADS1115 : [ici](#)
- Cellule oxy : [ici](#)
- le boitier : [ici](#)
- le variateur de flux : [ici](#)
- détendeurs Oxygène et Hélium : sur Leboncoin (matériel de soudure)
- Tuyau basse pression pour Oxygène et Hélium : [ici](#)