
Summer’s coming. Cool off
with a home-made cocktail

MAKING GIN

hsmag.cc Issue #06May 2018TECHNOLOGY IN YOUR HANDS

MECHANICAL AUTOMATON INSIDE

BUILD
THIS DOG FROM
PARTS INSIDE

Cut, fold, and stick it together to build anything

FREE

PRINT EDITION ONLY

May.2018
Issue #06 £6

06

9 772515 514006

Hack your own voice-
controlled hardware

AMAZON
ECHO

Build your first robot and let
bot-battle commence

SILICON
SUMO

CONDUCTIVE INK SMART LIGHTING ARDUINO MATCHSTICKS

http://hsmag.cc

http://www.canakit.com

WELCOME

SUBSCRIBE
TODAY

PAGE44

3

Put down the saw, step away from the soldering iron, and strip
your making back to the very minimum. This month we’re
going back to basics and looking at paper engineering. In an
age when almost any material is available to us at the click
of a button, and hack- and makerspaces around the world

are stocked with 3D
printers and laser
cutters, we have an
overwhelming choice
of what to use.

Cutting everything back forces us to think about the
materials we have – what are their properties and how can
we use them? This forces us to solve problems in different
ways and, ultimately, leads us to become better makers.
Join us in cutting back to basics and fold your next build
together – you can start with the automaton in the back of
this magazine.

Welcome to

EDITORIAL
Editor
Ben Everard

 ben.everard@raspberrypi.org

Features Editor
Andrew Gregory

 andrew.gregory@raspberrypi.org

Sub Editors
Nicola King, Jem Roberts

DESIGN
Critical Media

 criticalmedia.co.uk

Head of Design
Dougal Matthews

Designer
Lee Allen

Photography
Brian O’Halloran,
James Neale

CONTRIBUTORS
Lucy Rogers, Andrew
Huang, Rob Ives, Andrew
Lewis, Cameron Norris,
Jenny List, Mayank Sharma,
Graham Morrison, Sophie
Wong, Pepi Valderrama,
Dylan Murphy, Natthakit
Kangsadansenanon, Rob
Wood, Andrew Moxon,
David Pribus, Marc de
Vinck, Les Pounder,
Richard Smedley

PUBLISHING
Publishing Director:
Russell Barnes

 russell@raspberrypi.org

DISTRIBUTION
Seymour Distribution Ltd
2 East Poultry Ave,
London EC1A 9PT

 +44 (0)207 429 4000

SUBSCRIPTIONS
Select Publisher Services
Ltd, PO Box 6337, BH1 9EH

 +44 (0)1202 586 848

Mann Enterprises Ltd,
Unit E, Brocks Business
Centre, CB9 8QP
 hsmag.cc/subscribe

BEN EVERARD
Editor ben.everard@raspberrypi.org

This magazine is printed on
paper sourced from sustainable
forests. The printer operates an
environmental management system
which has been assessed as
conforming to ISO 14001.

HackSpace magazine is published
by Raspberry Pi (Trading) Ltd.,
Station Road, Cambridge, CB1
2JH. The publisher, editor, and
contributors accept no responsibility
in respect of any omissions or
errors relating to goods, products or
services referred to or advertised.
Except where otherwise noted,
content in this magazine is licensed
under a Creative Commons
Attribution-NonCommercial-
ShareAlike 3.0 Unported (CC BY-NC-
SA 3.0). ISSN: 2515-5148.

GET IN TOUCH

 hackspace@
raspberrypi.org

 hackspacemag

 hackspacemag

ONLINE
 hsmag.cc

HackSpace magazine

stocked with 3D printers and laser cutters – we
Hack- and makerspaces around the world are

have an overwhelming choice of what to use

mailto:ben.everard@raspberrypi.org
mailto:andrew.gregory@raspberrypi.org
http://criticalmedia.co.uk
mailto:russell@raspberrypi.org
http://hsmag.cc/subscribe
mailto:ben.everard@raspberrypi.org
mailto:hackspace@raspberrypi.org
mailto:hackspace@raspberrypi.org
https://www.facebook.com/HackSpaceMag/
https://twitter.com/HackSpaceMag
http://hsmag.cc
https://itunes.apple.com/us/app/hackspace-ma%E2%80%A6
https://play.google.com/store/apps/details?id=com.apazine.hackspace&hl=en

4

124

Contents
06 Top Projects
 The Uffizi of DIY projects

16 Objet 3d’art
 Summer is on its way. Celebrate with hot PLA

18 Cool Build: The Man Engine
 A huge mechanical puppet stalks the land!

22 Meet the Maker: Ken Olsen
 The joy of masochistic soldering challenges

24 Columns
 Much egg-related silliness

26 Letters
 There’s a fight brewing about computer history!

28 Hackspace The Making Rooms
 Building in Blackburn, Lancashire

34 Paper engineering
 Because we can all do better than paper aeroplanes

46 How I Made: Reading glasses
 Like Google Glass, but homemade, better, and not creepy

50 Global Village
 How to rebuild society after machines become self-aware

56 Radio radio
 Explore the humble transistor radio

72 Improviser’s Toolbox Matchsticks
 Don’t play with matches (unless you’re building things)

3306 SPARK LENS

Wearables
School of making:

82 Put your Adafruit CPX
to good use

Cover Feature

34

Tutorial

Fold, cut and glue your way to miraculous mini models

CONTENTS

5

116 Direct from Shenzhen 3D pen
 Repair 3D prints (or unleash your artistic side) with a 3D pen

118 Best of Breed
 Camera modules: give your build eyes!

124 Can I Hack It?
 Look flash, with LED trainers

126 Review Bare Conductive Touch Board Starter Kit
 Join your circuits up with conductive paint

128 Review Arduino Cloud
 Networked programming for this little development board

129 Book Review The Maker Revolution
 Building a future of creativity and innovation

115

Some of the tools and techniques shown in HackSpace Magazine are dangerous unless used with skill, experience and appropriate personal protection equipment. While we attempt to guide the reader, ultimately you
are responsible for your own safety and understanding the limits of yourself and your equipment. HackSpace Magazine is intended for an adult audience and some projects may be dangerous for children. Raspberry
Pi (Trading) Ltd does not accept responsibility for any injuries, damage to equipment, or costs incurred from projects, tutorials or suggestions in HackSpace Magazine. Laws and regulations covering many of the topics
in HackSpace Magazine are different between countries, and are always subject to change. You are responsible for understanding the requirements in your jurisdiction and ensuring that you comply with them. Some
manufacturers place limits on the use of their hardware which some projects or suggestions in HackSpace Magazine may go beyond. It is your responsibility to understand the manufacturer’s limits.

78 SoM Arduino
 Multiplexing, operators, and digital display

82 SoM Capacitive switches
 Sew a reactive circuit onto a fabric bag

88 SoM Découpage
 Put your unique style on project enclosures

92 Tutorial Smart lights
 Control IKEA lights with Google Home Assistant

96 Tutorial LED panel
 Program a wall of light for maximum colour

100 Tutorial Make gin
 DIY booze for the refined, discerning palate

102 Tutorial Robot sumo
 Build a program for your own fighting robot

106 Tutorial 3D-printed car
 Add micro:bit controls to a toy car

110 Tutorial Echo
Control a Raspberry Pi with voice commands

77 FORGE

FIELD TEST

Interview

Direct from Shenzhen

Alec Steele

3D pen

62 YouTuber, blacksmith, philosopher:
meet the man of Steele

116 3D print freehand with
a molten plastic pen

50

18

40

6

Top Projects

REGULAR

Top Projects

‘ 3D-printed
hummingbird

y wife truly enjoys feeding and watching
hummingbirds as they pass through our
corner of the world, so I decided to create
a hummingbird for her to watch during the
hummingbird ‘off season’.

I started the hummingbird design using the
numerous photos we’ve taken of the hummingbirds. I then imported
a few select photos into Autodesk Fusion 360, using the canvas
function, then outlined the various components (body, wings, and
tail) using the Autodesk Fusion 360 spline function.

Next, after studying the wing motion of a ‘typical’ hummingbird,
I decided to use a captured ball joint (somewhat similar to a
helicopter swash plate), for the pivot and rotate mechanism, and
since I try to make my designs 100% 3D-printed, I designed a
test fixture to determine the minimal size ball joint I could reliably
3D-print, which ended up being a 6 mm ball and a 6.3 mm hole. With
these two dimensions, I was then able to scale the body, wings, and
tail outlines I had traced earlier to a size suitable for the wing motion
mechanism. With the scale (size) determined, I next designed the
gear train for the hummingbird body using the Autodesk Fusion 360
Gear add-in.

Next was the base design. In order to move the hummingbird
fore and aft, I needed to change the size of the gears, which also
provides the increased torque required for the fore and aft body
motion. I designed the base mechanism using a parallelogram to
connect the body to the base which facilitates the fore and aft pivot
motion, while maintaining body level.

Finally, the flower is my interpretation of the plastic flowers on
the hummingbird feeders my wife uses, and the stem was designed
to position the flower at the correct point.

M
By Greg Zumwalt hsmag.cc/amlPJF

Right
Greg decided on
a ratio of six wing
flaps to one complete
fore/aft cycle

http://hsmag.cc/amlPJF

7

SPARK

8

Infinity heels
By Angela Sheehan @the_gella

found this wild pairs of heart-shaped heels and
augmented them with custom, programmable infinity
mirrors. I used a laser cutter to precisely cut mirrored
acrylic to size, to fit in the heart shapes on each shoe. In
between a layer of one-way and standard mirrored acrylic,
are 5 mm NeoPixel LED strips, each controlled by a Qduino

Mini microcontroller and programmed with Arduino, utilizing
Adafruit’s NeoPixel library.

The black wedges use six custom modules that are installed
into the heart cutouts. The Qduino and battery are hidden in the
ankle strap.

The white wedges have one large infinity mirror installed in the
heart shape, and the Qduino and battery embedded in the space
cut out of the platform near the toe.

Read about how I built the project and watch a video of them in
action on the SparkFun blog – hsmag.cc/TkWdbs.

I

Right
NeoPixels make
any outfit at least
47.8% better (but not
if you’re a ninja)

Top Projects

REGULAR

Top Projects

https://twitter.com/the_gella
http://hsmag.cc/TkWdbs

9

SPARK

10

Top Projects

REGULAR

11

SPARK

Secret
bookshelf
switch

was inspired to make the secret book switch after recently
watching Indiana Jones and the Last Crusade again. I love
the idea that a common object like a book, or in Indy’s case a
chair, can have a different function than it was made for.

Being able to activate a light, or even a hidden compartment
(next project!), with the tilt of a book is a heap of fun. It’s worth

building your own secret book switch just to watch the surprise and
enjoyment that people get when activating it for the first time.

The good news is that building one is relatively simple and cheap.
The main part is a ceiling fan switch, which turns off and on by pulling
a small chain.

If you want to build your own, check out my Instructables
page – hsmag.cc/CKsByl.

I
By Marcus Dunn hsmag.cc/bshQQP

Reader challenge
make a secret door
switch activated
by the first three
notes of ‘Black
Sabbath’ by Black
Sabbath (as seen in
Batman Begins)

http://hsmag.cc/CKsByl
http://hsmag.cc/bshQQP

12

Top Projects

REGULAR

Spiral lamp
he Spiral Lamp was inspired by a similar piece
called the Loxodrome Sconce, by Paul Nylander
(hsmag.cc/AcxLGQ). Paul’s piece consisted of a
small 3D-printed loxodrome attached to a solid panel
of stained wood. The spiral cast sweeping shadows
on the natural wood grain and it was gorgeous!

I set off to reproduce Paul’s work using my 3D printer. I printed
a small loxodrome, affixed it to a piece of plywood, and illuminated
it with a small SMD LED. Aside from it being a comically rough
prototype, I learned that an SMD LED wasn’t particularly bright,
certainly nowhere as bright as the sconce appeared to be in the
photos of Paul’s work. Perhaps it was an effect of exposure, and I
supposed I would have to use a much bigger LED to get the same
effect in an illuminated room.

Hence, the idea of a free-standing desk lamp was born.

T
By Marco Luis Teixeira hsmag.cc/Bgrrbp

Right
There are many ways
you can play with
shadows – start here
for a simple example –
hsmag.cc/Tdfnwg

http://hsmag.cc/AcxLGQ
http://hsmag.cc/Bgrrbp
http://hsmag.cc/Tdfnwg

13

SPARK

Top Projects

14

REGULAR

Trash
instruments

dmit it; is a lot of fun to make music. Even
more fun, however, is to make your own musical
instrument from trash, impressing your friends and
complete strangers. A fair warning though, making
your own musical instruments is highly addictive!
I made this kalimba (a part of the lamellophone

family), from some leaf-rake tines and hacksaw blades. Alternatively,
I have used car dipsticks, road-sweeper bristles, bicycle spokes,
windshield wipers, and sewer springs before. You can make
anything create sound!

An added bonus when you invent a new instrument: you are
instantly the best-’name instrument here’-player in the world.

A
By Loek Vellekoop loekvellekoop.com

Right
Loek has made other
instruments out of
trash, including a
gamelan made out
of old bike frames –
hsmag.cc/sKMUeh

http://loekvellekoop.com
http://hsmag.cc/sKMUeh

SPARK

15

Objet 3d’art

REGULAR

16

3D printed artwork to bring more beauty into your life

Objet 3d’art

e’re big fans of sitting
huddled by the fire,
pretending it’s about to
get warm. Ben’s gin making
on page 100 is a great

example of this – we’re freezing cold, but
we can still dream of sunny days ahead.

On that note, here’s a little bit of
3D-printed summer, brought to you by
Thingiverse user faberdasher. It’s not an
iced lolly, but a box cunningly fashioned to
look like one. It’s made of three parts that
friction-fit together, and it promises to keep
your keys and loose change in one place
while you cool off at the beach.

 hsmag.cc/xPWAwJ

W

3D
PRINTING

Head to 3dhubs.com/book
to check out the

#1 3D printing book on Amazon

Supplied by

http://hsmag.cc/xPWAwJ
http://dhubs.com/book
https://www.3dhubs.com

17

ow this is magic. If and when
we ever get sunny days, we
strongly recommend you print
Mojoptix’s digital sundial,
because it will blow your mind.

It displays the time accurately between
10am and 4pm, updating every 20 minutes.

To put the clocks back or forward,
simply rotate the gnomon (that’s what the
long thing’s called, that the light passes
through to make the shadows) – and don’t
forget to print the correct gnomon for
your hemisphere – time goes backwards
Down Under.

 hsmag.cc/QdgzyZ

N

SPARK

http://hsmag.cc/QdgzyZ

The Man Engine

FEATURE

18

f you’ve been out and about in the wet
West Britain recently, you might have
bumped into this amazing piece of
engineering – the Man Engine. Intended
as a tribute to the lost mining heritage of
Cornwall, the 11.2 metre-high puppet has

been on a tour of Cornwall and South Wales, with a
bonus appearance at Ironbridge in Shropshire.

Building a big project comes with big challenges,
as we found out when we spoke to Hal Silvester, the
Man Engine’s lead designer.

“I wanted maximum size transformation from
crouched to standing. He actually folds up really
small which is also good for transportation (e.g. if he
was 2 cm wider in the stowed position he would be
classed as a wide load, which would make him more
troublesome in transit). He will also go in a shipping
container for when he eventually goes overseas to
follow his mining ancestors. This level of 3D jigsaw
engineering was a challenge!“

Whatever the size of the build, it’s important to
start by getting the basics right.

“The actual build took five months, with 90 percent
of the build taking place in the last two. As there are
not many giant puppet regulations, getting suitable
paperwork for such an unorthodox project required
imagination. In the end, we reclassified the wheel
loader as a piece of lifting machinery, and the puppet
as a lifting attachment. We could then apply standard
lifting tests [on both].”

POWERED PUPPETRY
The name ‘Man Engine’ comes from the apparatus
that took miners underground, down to the seam
and back. These were originally powered by water,
and later by steam engines. The modern namesake
uses rather different propulsion:

I

The Man Engine
A piece of Britain’s industrial history
brought dramatically to life

By Andrew Gregory @AndrewGregory83

Right
What better way
to celebrate over
4 000 years of
Cornish mining?

https://twitter.com/AndrewGregory83

19

SPARK

The Man Engine

FEATURE

20

Right
By powering the
miners’ journey to
and from the face,
man engines boosted
productivity and
allowed workers more
time to dig – essential
at a time when
workers were not
paid for travel time
within the mine site

21

SPARK

The actual build took five
months with 90% of the build

taking place in the last two ”
”

“We essentially had ten months for the whole
project. The first few were focused on trying to find
a manufacturer of plant machinery who agreed that
supporting the puppet was within their machine’s
designed parameters. Step forward Volvo.

“The main puppeteer is a 31-tonne Volvo L220H
wheel loader. Wheel loaders are used in mines and
quarries, so it’s a very suitable machine for this
purpose. Ten other puppeteers, dressed as miners,
pull on ropes and levers to bring the giant to life. I
wanted people to see the miners’ endeavour and
effort in all this.

“There are electrical components on board such
as winches that operate the shoulders, and the
steam effects are made by an on-board smoke
machine combined with piped-in compressed air from
a compressor.”

If you’ve missed it, never fear: the Man Engine will
also be appearing at Hillhead Quarry, Derbyshire, and
Elsecar Village and Wentworth Woodhouse, both in
South Yorkshire – and there’s a European tour planned
for 2019, and a world tour coming up in 2020. Visit
hsmag.cc/LEEvAD for details.

Below
The Man Engine even
has an Arduino on
the puppet, running
code for the effects

Above
In imperial
measurements, 11.2
metres equals 2.5
double-decker buses

http://hsmag.cc/LEEvAD

22

Meet The Maker

REGULAR

y first real success with
designing PCBs was at a family
reunion. I designed this little tiny
circuit board that had an ATtiny
on it, and it had two LEDs and it
could detect light. The kids would

turn it into a craft project where it was a bug with
foam and felt and pipe cleaners. For that one I used
toner transfer, so you’d print out the circuit layout on
a laser printer and use an iron to transfer
it onto a PCB, then etch it with
really nasty chemicals in your
garage. That’s another fun
one to go back to look at.
The layout was pretty
primitive and the
firmware was
kind of fun.

I did some
workshops at a
local group called
chicktech.org who
run events for high
school-aged girls
to expose them to
STEM. We did some
work where they could
sew a circuit board into a
bracelet or plush toy and get it
to react to light or sound. It was a
lot of fun to design those. The last project
I did with them was a robot that would draw with
a pen using turtle graphics. That was probably my
most advanced project to date, as it uses 3D design,
a little bit of circuit design, and the firmware and
the girls come into the class and we break them
into three groups – the mechanical engineers who
have to assemble the chassis and the wheels and
stuff, the electrical engineers who have to solder
the board together, and the firmware engineers who
have to get it to move and follow their instructions.

It’s really a fun class over two days. It’s been a lot of
fun to design and get that to execute.

GOING PRO
The first project I sold on Tindie was a programmer
for ATtiny chips – it was an Arduino shield. We had
a group at work who would meet at lunchtimes and
we’d all become interested in the ATtiny. People were
just starting to port Arduino stuff to it, which I really

liked because it’s so simplified. We wanted to
design something where you could just

drop the ATtiny chip in, and be able
to program it without wiring it

every time.
A group of three of us

sat down and laid out
some schematics using
a zif socket. We looked
at what the price of
the build was, and the
price of the unit, and
we thought that people
would buy kits. We

were really on the fence
about whether to try and

kit it out or not.
Two things happened

that made it: we found Tindie,
which is kind of an Etsy-like retailer

where you can post your materials for
sale, and we also got a grant from a company

– I can’t remember their name – but we put their
silkscreen on the back of the board. They gave us
$500, which basically covered the initial purchases.

People were buying them and we weren’t getting
any real negative feedback, but we were only selling
a few. It was clear to me that if you really want to
make any money at this, you need to have a number
of kits, not just one.

There have been a couple that have been pretty
good hits. It’s always funny to see – the orders start

M

Meet The Maker:
Ken Olsen
The man behind Maker’s Box and masochistic soldering challenges

Above
Try your hand at
the SMD challenge
available from
hsmag.cc/jccSXV

http://chicktech.org
http://hsmag.cc/jccSXV

23

SPARK

pouring in and you try to figure out what happened.
One of my projects got featured on Lifehacker, so
these kits sell out, they’re just gone in a couple of
weeks, so you order more and get them kitted up,
then these ones sell a little less fast, and then you kit
them up again … I haven’t sold one in the last year.

This latest one that I did, that really kind of
surprised me. I was doing a surface mount soldering
kit for beginners, to teach people just how easy it is
to do surface mount. The surface mount stuff goes
very, very tiny and I wanted to see how tiny you could
do that stuff by hand. I whipped out a little board that
went all the way down to 0201 LED, which are very
hard to work with. I posted it on Hackaday – I wasn’t
going to sell a kit because it was just so abusive. I
didn’t actually think you could do the smallest ones by
hand, so I just posted the instructions, firmware, and
board designs on Hackaday and people just started
going nuts about it. I did eventually do a kit for it, and
it’s sold hundreds. People are actually able to do it by
hand! SparkFun did a thing where their four senior
electrical engineers had a little contest, and out of the
four, only one successfully completed the thing in an
hour. It was really fun to see the pros struggle with it.

TRIALS AND TRIBULATIONS
The biggest issue with the kits selling is that you’re
competing with the likes of Banggood, where you
can buy a clock kit with a full circuit board, with
dozens of LEDs, for $5 or $6 dollars – I can’t even
get a circuit board for that price. [Some people say]
‘I can get an Arduino from China from $4 or $5
dollars, why would I go to Adafruit and pay $20 or
$25?’ The thing I’ve been thinking about is
what the value proposition is. Adafruit
publishes all their design files. They
have tutorials. All their boards
are made in the USA at their
factory in New York. You can
get this stuff really cheaply from
overseas manufacturers, but
you’re not getting the value of the
ecosystem that goes with it. You
can email people and get information.
The plans are really well documented. Some
of these Chinese kits are not even in English.
You get a schematic and a bomb, and you have to
take it from there. To me, buying something from a
reputable manufacturer, such as Adafruit or SparkFun,
who have put time into creating it, and building an
ecosystem around it and will support you – there’s
a lot of value in that, and I think that’s why they’re
being successful.

I’ve been giving a lot of thought to open source,
and there was an incident where someone was
using my robot design without attributing it to me,
and they were selling a kit. It made me upset at
first, but I got thinking about how I learned from
Adafruit and how I’m trying to teach, so I have to
be willing to let people copy me and use my things.
As a maker, my goal is to help people learn. For me,

looking back at how I learned from Adafruit –
they freely give away all their information

and they’re still able to make a
business out of it. That is what

I’m trying to emulate, even
at a small level.

You can get this stuff really cheaply from
overseas manufacturers, but you’re not getting
the value of the ecosystem that goes with it

”
”

Above
Program an ATtiny
from an Arduino,
without messing
about with wires

Below
Spin your boredom
away with Maker’s
Box Persistence of
Vision Fidget Spinner

Lucy Rogers

COLUMN SPARK

f you boil a penguin egg, the
albumen doesn’t go white, it
remains translucent. This factoid
was shared with me by @wren154.

It was in response to me
tweeting: “Why is it perfectly

acceptable to have a runny yellow in a
boiled egg, but a runny white is a no-no? ”

Eggs in the UK, with the British Lion
mark, are safe to be consumed runny or
even raw. Although I knew this, and my
egg had the Lion mark, it took my brain a
bit of re-adjustment before I could eat it.

@GregorJClark
issued a challenge:
“Find a way of
cooking a hard-
boiled egg which
leaves the white
runny, but the
yolk solid.”

Now this is
just the sort of
challenge I love.
And it seemed to
eggcite Twitter,
judging by the number of replies it got.

“Custom-build a microwave with a
frequency that excites fat molecules
instead of the traditional water-targeted
ones?”, @RobOnABike. “Some form of
radiotherapy? I mean, that's the principle
of treatment, kill the middle but not the
surrounding cells... so if it generated
enough heat....” – @archieroques.

“Selective Laser sintering? ... guess
you'd need some sort of scan of the egg to
locate the yolk” – @SueArcher6.

“Looks like it won't show up on X-ray.
I reckon we need an ultrasound
machine…” – @archieroques.

“Are you allowed to inject anything into
the egg first? If so, and you can find a way

to bind something specifically to the yolk,
then magnetic hyperthermia may be the
way to go” – @MillicentOak.

“I’m thinking sous-vide to slowly bring
the full egg to just below cooking temp.
Then rapidly cool the exterior so white is
cooler than yolk. Then back in sous-vide
to higher temp” – @GregorJClark.

“Infra-red light from a high power LED
or laser focused at the yolk through a
really big, high NA lens? Thin shell and
transparent white shouldn't absorb much
energy” – @martinjones78.

“Maybe multiple
IR sources with
phasing adjusted
so that the peaks &
troughs cancel out
in the white zone,
but amplify the heat
in the centre” –
@GregorJClark.

“Seems like you
could 'cook' it by
injecting, uh, acid” –
@rynbtmn.

"Yolk has 27 times more iron than
white, so ferromagnetic cooking might
work? Try putting an egg directly on an
induction hob? Or in a solenoid with high
frequency AC?" – @martinjones78.

But @SueArcher6 summed it up with:
“It would certainly be a waste of an egg, by
serving both parts in their less good states
(solid yolk is okay, but runny is better!)”
(hsmag.cc/JIHYHu).

Sometimes it’s good to ponder out loud.
You never know where the responses may
take you.

You can view the whole conversation
on Twitter at hsmag.cc/xgQSHc. Thanks
to everyone who contributed, retweeted,
and/or enjoyed the conversation.

Yolking around
Finding interesting solutions to non-exisiting problems

Lucy Rogers
@DrLucyRogers

Lucy is a maker, an engineer,
and a problem solver. She is
adept at bringing ideas to life.
She is one of the cheerleaders
for the maker industry and is
Maker-In-Chief for the Guild of
Makers: guildofmakers.org

I

Now this is just the
sort of challenge I

love. And it seemed to
eggcite twitter, judging

by the number of
replies it got

24

https://twitter.com/wren154
https://twitter.com/GregorJClark
https://twitter.com/RobOnABike
https://twitter.com/archieroques
https://twitter.com/SueArcher6
https://twitter.com/archieroques
https://twitter.com/search?q=%40MillicentOak&src=typd
https://twitter.com/GregorJClark
https://twitter.com/martinjones78
https://twitter.com/GregorJClark
https://twitter.com/rynbtmn
https://twitter.com/martinjones78
https://twitter.com/SueArcher6
http://hsmag.cc/JIHYHu
http://hsmag.cc/xgQSHc
https://twitter.com/DrLucyRogers
http://guildofmakers.org

Bunnie Huang

COLUMN

25

SPARK

he Raspberry Pi 3B+ was
announced last month.
There’s a lot to be happy
about – faster CPU, faster
connectivity, PoE support,
all for the same price tag.

However none of those things got me as
excited as the fact that the 3B+ has been
compliance tested as a radio module.

 I know what you’re probably thinking
– ‘compliance testing’ sounds incredibly
mundane, how could anyone get worked
up over that?

 Most governments publish a set of
strict wireless emissions standards that
every consumer
product must
comply to in
order to be sold.
The problem is
these standards
were written
decades ago,
when AM radio
was common. AM
is very ‘fragile’;
minuscule
amounts of stray
noise will affect
it. And so, laws were passed decades
ago that codified tests designed to
protect these ancient devices. The tests
themselves can be gruelling; testing a
non-modular WiFi ‘active transmitter’
requires a custom firmware blob that
forces the transmitter to send continuous
signals in every possible modulation over
select frequency bands. You’ll be required
to solder a connector in place of the
antenna on the PCB for some of the tests.
These tests can cost thousands of dollars

to execute at an approved facility, and
delay projects by weeks or even months.

Unfortunately, no amount of regulation
can protect something as fragile as
AM; so, technology progressed to more
interference-robust standards like FM
or, more recently, spread-spectrum
techniques such as OFDM. Yet the
emissions standards – hard-coded into
law – were never revised to reflect these
ground shifts in technology. So here in
2018, we’re expending a disproportionate
amount of time and effort designing
counter-measures to protect these now-
defunct radio applications.

 By certifying
the Raspberry
Pi 3B+ as a
‘radio module’,
Raspberry Pi
has already
passed the most
onerous tests on
our behalf. So
long as we don’t
modify the Pi’s
radio function or
design, products
incorporating the

Raspberry Pi 3B+ as a radio module are
now subject to a greatly abbreviated series
of tests. The metal shield over the radio
circuitry, along with other more subtle
counter-measures, also means there’s
more headroom for the noise that will
be generated by our application-specific
circuits and peripherals. Overall, this will
save numerous hackers, engineers, and
startups thousands of dollars, countless
sleepless nights, and weeks on already
too-tight delivery schedules.

Compliance made easy
My favourite feature of the Raspberry Pi 3 Model B+

Bunnie Huang

Andrew ‘Bunnie’ Huang is a
hacker by night, entrepreneur
by day, and writer by
procrastination. He’s a
co‑founder of Chibitronics,
troublemaker‑at‑large for the
MIT Media Lab, and a mentor
for HAX in Shenzhen.

T

 I know what you’re
probably thinking –
‘compliance testing’

sounds incredibly
mundane, how could

anyone get worked up
over that?

@bunniestudios

https://twitter.com/bunniestudios

SPARK

Letters

REGULAR

CREDIT WHERE IT’S DUE
Lucy Rogers is absolutely bang on the
money about sharing credit where
you’ve used someone else’s work.
There’s no shame in admitting that
you don’t know everything yourself
– that would be impossible anyway,
so to see someone give credit to
the authors of guides that they’ve
used only makes me respect their
work more.

To paraphrase a great man, if I have
made a better 3D-printed gadget, it’s
only because I’ve been standing on the
shoulders of giants.

Charles MacMillan

Seattle

Ben says Yep – open hardware, open
software, science, literature, music all
depend on shared knowledge. Blessed
be the information sharers.

ADAFRUIT
Thanks for the look inside Adafruit last
issue. Obviously components don’t land
on PCBs by accident, so it was an eye-
opener to read about the decisions that go
into making a device like the CPX.

David Maher
Swansea

CHEERLIGHTS
I remember
SETI@home [it’s still
going – setiathome.
berkeley.edu].
The plan was to
link computers
together with spare
processing capacity
to analyse radio
waves from space, in
the hope that we’d be
able to identify alien transmissions.

Fast forward to today, and we’ve got
Cheerlights [as seen in issue 5]. We’ve
gone from searching for new life to
changing the colour of LEDs!

Adam Church
Manchester

Ben says SETI@home has its priorities
all wrong. We should be searching for
intelligent life on earth first.

BEST OF THE BEST
Reading the newsletter, I disagree
strongly that the Spectrum was the
best. We got a BBC Acorn in 92/3 and
had it till recently. To us that was the
best one.

Patricia Brogan

Letters
ATTENTION

ALL MAKERS!
If you have something you’d
like to get off your chest (or
even throw a word of praise

in our direction) let us know at
hsmag.cc/hello

SPARK

26

http://setiathome.berkeley.edu
http://setiathome.berkeley.edu
http://hsmag.cc/hello

27

Crowdfunding now

REGULAR

CROWDFUNDING
NOW

When backing a crowdfunding
campaign, you are not purchasing
a finished product, but supporting
a project working on something
new. There is a very real chance
that the product will never ship
and you’ll lose your money. It’s
a great way to support projects
you like and get some cheap
hardware in the process, but if
you use it purely as a chance to
snag cheap stuff, you may find
that you get burned.

BUYER
BEWARE !

t’s easy to get caught up in electronics. An Arduino
or Raspberry Pi can transform something ordinary into a
flashing, blinking, internet-connected device of the future.
However, electronics is really only a tiny part of a long story

of technology that goes back almost as far as humanity. For most
of history, technology was about mechanics, and generations of
makers and hackers developed ingenious devices using physical
motion. Ugears celebrate this with their mechanical models. They
already make a wide range and are crowdfunding an expansion to
their existing line up, including a horse with a walking mechanism
powered by an elastic band, and an archballista (a medieval
siege engine).

Made of laser-cut wood, and
assembled without glue or
other fixings, the Ugears
models look great
and show off their
mechanical innards.

emory sticks are one of the easiest ways of moving
files around. They can store huge files, don’t require
an internet connection, and work with almost any
computer. However, they can feel a little primitive.

After all, aside from their size and form factor, are they really
much different from the floppy disks we had twenty years ago?
Piso takes all the advantages of a USB memory stick and uses a
Raspberry Pi to give it a few more features.

You can create virtual drives so that your USB stick can be
reformatted, yet still retain the original data, you can snapshot the
drive, and even access it wirelessly. It’s half USB memory stick,
and half file-server all tied up in up into one device. It’s sure to
make life much easier for heavy users of memory sticks.

I M

Ugears Piso
Motion like it’s 1599 The easy way to transfer files

From $27 hsmag.cc/jaxGdm Delivery: July 2018 From $39 hsmag.cc/IavHEo Delivery: July 2018

http://hsmag.cc/jaxGdm
http://hsmag.cc/IavHEo

Space of the month

REGULAR

28

he Making Rooms is a makerspace
where creativity, technology, and
advanced manufacturing come
together in a community facility for
use by businesses, artists, inventors,
students, children, and just about

everyone else to design and make anything from
high-tech products and gadgets to toys, artworks,
home decorations, and T-shirts.

At the heart of The Making Rooms is a Fab Lab
containing an impressive range of modern fabrication
equipment combining advanced manufacturing with
traditional craft processes including 3D printing, laser
cutting, electronics, CNC machining, pottery, and
screen printing, to name but a few. During the week
the lab operates commercial prototyping and machine
hire services, while at the weekend the lab is open to
the public free of charge.

The Making Rooms is a Community Interest
Company, so any profits are reinvested into better
serving the local community. Their two main goals
are to turn people into makers and turn makers into
business owners.

 The space is located right in the heart of Blackburn
to make it as easy as possible for people to visit.

TENANTS
The Making Rooms also house two floors of flexible
studio and office space to help locals get their
businesses off the ground. The team are creating
an environment that encourages collaboration and
helping tenants to explore new processes.

T

Space of the month:
The Making Rooms

Above
The Making Rooms
is home to a coffee
shop, so people
can go in ‘incognito
mode’, peering up
from a cup of coffee
to see what folks
in the lab are up to,
before taking the
plunge into their first
taste of making

The Making Rooms

makingrooms.org

@TheMakingRooms

Kate Illustrate
Hello, I’m Kate, a 24-year-old freelance illustrator and
graphic designer based in Lancashire. From a young
age, I’ve always been interested in art and creating.
I went through education determined to make a
career for myself within Art and Design. Therefore,
alongside whatever it was that I was doing, I’d find
myself picking up a pencil or a pen and drawing
something new.

I developed my own style after graduating from
the University of Leeds in 2015 with a degree in
Art and Design. Kate Illustrates officially launched
in September 2017, offering calligraphy services,
illustration, and design for events, businesses,
branding, and more.

 kate-Illustrate.co.uk
 kate.illustrate
 kate@kateillustrate.co.uk

http://makingrooms.org
http://kate-Illustrate.co.uk
https://www.instagram.com/kate.illustrate/
mailto:kate@kateillustrate.co.uk

29

SPARK

Above
The lab’s maker shop
sells only products that
have been made in the
space. It’s primarily to
encourage the casual
weekend maker to become
a creative mastermind

The Bakery – David Boultbee
In 2009 David decided that he would begin to explore
his own creative direction and set up BREAD art Ltd.
His work comprises three interwoven strands:

• An engaged practice that works with people to
elicit stories and develop connections between
them, the artists, and the places they inhabit,
occupy, and discover

• Artworks that use light, sound, electronics,
and digital manufacturing to create engaging,
responsive, or interactive physical objects

• Development of interactive exhibits for
museums, galleries, and exhibitions

David is currently artist in residence at The
Making Rooms and is developing a new sculpture
for installation in Huddersfield town centre. Through
his engaged practice, he observed how effective
digital techniques are in engaging young people and
encouraging them to explore their own creativity. His
background means that he is always keen to highlight
crossover between STEM and creativity, especially to
young people making decisions about their futures.

David aims to found a design/build/make studio
staffed by young people from Blackburn. Named The
Bakery, the project is in its early stages but showing
great promise: “In 2016/17 we worked with the first
cohort to create a clock for The Making Rooms. This
year we have more young people joining us, and are
delighted that some participants from our first project
have returned to help train them. At the moment
we’re working project-to-project while we learn about
approaching this.” Their long-term aim is for the
studio to self-fund by executing real-world projects
for commercial clients with a team of highly skilled,
motivated apprentices, and they anticipate that the
project will directly provide employment opportunities
for some, and equip others with skills and experience
to forge their own path in the creative, manufacturing,
and technology sectors.

 breadartcollective.co.uk
 bakeryblackburn.com
 makingrooms.org/the-bakery

Alastair Nicholson
I work in participation with community groups
including schools on a variety of projects often
educational or addressing a particular issue, such as
memorials, safety campaigns etc.

I have been working freelance for ten years. In
the last two years since the Fab centre opened, I
have been able to extend my range of materials to
include transferring community artwork into laser-cut
materials, wood, acrylic 3D printing etc.

This has enabled my clients to bring more public
participation into the project that they hire me to help
with, extending the usual mosaic mural community
pieces to be laser- or CNC-cut material.

I have been able to trial large pieces at the Fab
centre in wood and cardboard, and then send them to
a local engineering firm, WEC of Darwen, to be cut in
more durable material such as stainless steel. Trialling
cutting at Fab has helped a lot to prevent mistakes at
the steel-cutting stage.

THE AMBITION OF PROJECTS
My latest project is a lit sign at a new locomotive
maintenance works in Blackburn. I worked with a
local school on the history of the site, producing a
two-sided stainless steel back-lit sign with acrylic
inserts; the steel was cut by WEC, and the acrylic
inserts at the Fab centre. The sign is 7 ft × 4 ft,
mounted on a concrete and brick plinth, and it
welcomes everyone to the site as they enter.

http://breadartcollective.co.uk
http://bakeryblackburn.com
https://makingrooms.org/the-bakery

Space of the month

REGULAR

30

Dr Eddie Kirkby, director
Eddie is a multidisciplinary engineer who graduated
from Manchester Metropolitan University with a
first-class honours degree in Mechatronics, during
which he spent a year as a manufacturing engineer at
Vauxhall Motors.

Eddie went on to work for The Manufacturing
Institute within the New Product Development
department, developing many of The Manufacturing
Institute’s training and educational programmes.
Eddie progressed through the Institute to become
Charity Operations Manager, supporting charitable
projects such as the Make It campaign whilst
developing the Institute’s ISO business management
systems. He led the introduction of the UK’s first
Fab Lab in Manchester and The Manufacturing
Institute’s two subsequent Fab Labs at Ellesmere
Port and Altrincham. Eddie has supported many other
organisations around the UK to set up new Fab Labs
and helped grow the Fab UK network to its current
size of around 20 Fab Labs.

Eddie took on the role of Director of The Making
Rooms, Lancashire’s first Fab Lab, in early 2016.

The Making Rooms team
Tom Macpherson-Pope, lab manager
Tom is a habitual maker. He started his career as
part of the small startup team that developed the
PiFace range for Raspberry Pi and the pocket-size
programmable badge CodeBug. The team also
featured on Blue Peter and The Royal Institution
Christmas Lectures with their Frozen Pi bullet-time-
style camera rig.

While studying Computer Science at the University
of Manchester, Tom discovered Fab Lab Manchester
and his fate was sealed – he would spend the next
seven years making and tinkering. “When I first went
to a Fab Lab, I couldn’t understand how such an
amazing place could exist!”

Tom now runs his own electronics product
development company in his spare time. Tom and his
co-founder James Fletcher listen to their clients’ ideas
and turn them into reality. The pair met years ago at
Fab Lab Manchester.

“Our vision for The Making Rooms is to show
people that they can have a successful career doing
what they love. It’s not a job – it’s a paid hobby!

“I love to visit as many makerspaces as possible to
gain their insights and ideas for how to make the best
makerspace possible. Creating a sustainable lab that
gives so much of its time for free is a challenge, but
with what we have learnt over the past few years, we
are well on our way.”

Julia Jacob, technician
My job as technician at The Making Rooms is so
varied that I often get asked ‘How in the world did
you get into this job?’ This happened most recently
when I was 3D-scanning a client’s bare broken foot!
My answer involves being proactive about creating
your own positions and getting involved in helping
out at fun institutions, whether or not I could see any
direct benefit at the time.

When I could see no feasible route to a design job,
I created my own. I started up a product design studio
to sell my work from and a blog to gush about other
designers’ work. These have both helped me show
people, including employers, what kind of maker I am
now, and aspire to be in the future.

I met lots of my fellow makers – without whom
I wouldn’t have known this job was available – at
events and art/design/tech centres I’ve volunteered
at, most notably at Fab Lab Manchester, where I met
the future Making Rooms team.

31

SPARK

We’d love you to get in
touch to showcase your
makerspace and the
things you’re making.
Drop us a line on Twitter
@HackSpaceMag or
email us at hackspace@
raspberrypi.org
with an outline of what
makes your hackspace
special and we’ll take it
from there.

CONTACT US

Festival of Making
Last year the lab opened its doors to the first annual
National Festival of Making. The festival was a huge
success, with people coming from all over the country
to see what was going on in Blackburn. The whole
town took part in all sorts of crafts and creations. The
Making Rooms engaged with over 2000 people over
the course of the weekend.

The town will be hosting the second Festival of
Making from 12–13 May this year, and it’s planned to
be bigger and better than ever before. The Making
Rooms will be hosting other makerspaces and
creators from around the UK to show off what they’ve
been working on.

Projects

Blue Dot
Last July the team packed up their laser cutter and 3D
printers and set up shop in a field. This may sound a
little nuts, but it was for the Blue Dot festival to show
festival-goers the joys of making.

They ran workshops, sewing conductive thread
using a kit the team produced, where attendees
would sew around the outline of Jodrell Bank’s Lovell
Telescope to connect a circuit made up of an LED,
battery, and switch button.

People laser-cut their own version of a
personalised golden record from the Voyager probes,
with their names added to the original record’s
etched instructions.

They also made a huge golden record that would
speak some of the original messages of peace
from around the world that were recorded onto the
Voyagers’ golden records. This used a 3D-printed
satellite model, some conductive vinyl, and a
Raspberry Pi. The team made a homage to Carl
Sagan’s pale blue dot quote using some NeoPixels
and laser-engraved Perspex.

https://twitter.com/HackSpaceMag
mailto:hackspace%40raspberrypi.org?subject=
mailto:hackspace%40raspberrypi.org?subject=

DON’T MISS THE BRAND NEW ISSUE!

Buy online: store.rpipress.cc

magpi.cc/Subs1
PLUS! FREE

CASE, THREE

COVERS &

CABLES

FREE PI ZERO W
With your 12-month subscription to the print magazine

SUBSCRIBE FROM JUST £4
> FREE! £5 ModMyPiVoucher

> FREE! Delivery to your door

> NO OBLIGATION! Leave any time

http://store.rpipress.cc
http://magpi.cc/Subs1

LENS
HACK MAKE BUILD CREATE
Uncover the technology that’s powering the future

Launch, build, and
puzzle with incendiary
fire sticks

MATCH
STICKS

72
PG

From crystal sets to
Raspberry Pis, there’s a radio
project for everyone

BUILD
A RADIO

A sheet of paper: it’s cheap, ubiquitous,
and almost endlessly hackable.

Let’s get making!

PAPER
ENGINEERING

PG34
How a pair of spy glasses and a
Raspberry Pi can help someone see
the world through sound

GLASSES THAT
READ TO YOU

62
PG

Discovering the
philosophy of making
through Damascus steel

INTERVIEW
ALEC STEELE

Meet the people trying to create
an open-source blueprint for
restarting civilisation

MAKING
A VILLAGE

50
PG

46
PG

56
PG

FEATURE

Paper engineering

34

,

Fold, bend, curl, and stick your next build together

FIELD TEST

35

,

FIELD TEST

aper is probably one of the first
materials you learned to hack with.
While Lego, Meccano, and other
engineering mediums are designed for
children to build with, paper isn’t. The
transformation of a sheet of A4 paper,

designed for writing, into a plane that sails through
the air much further than it seems like it should, is
almost the epitome of hacking. It’s slightly subversive,
it’s using something in a way it’s not meant to
be used, and its simplicity belies the engineering
principles that underpin its flight.

You can leave the plane wide to increase the lift
and watch it float like a butterfly, or fold it in tight to
reduce drag so it flies fast and stings like a bee (and
can be pointy enough to injure someone’s eye). You
can even attempt to ‘program’ in an acrobatic trick
with the careful bending of ailerons. While it’s a hobby
of school children the world over, it’s also a serious
(well, semi-serious) engineering challenge, with
people competing for the longest distance and the
longest time in paper flight (that’s 69.14 m and 29.2
seconds respectively).

Paper engineering isn’t just about planes – that’s
just most people’s route into it. From this humble
beginning, you can develop your skills in many ways.
Purists may prefer the fold-only approach in the
famous Japanese art of origami, where practitioners
start with a square sheet of paper and transform it
into a three-dimensional structure using only folds.

There is, of course, no need for the budding paper
engineer to limit themselves in this way if they
don’t want to. Cutting and gluing open up whole
new worlds of paper-based modelling. You can even
incorporate other materials – paint, tape, weights, or

even electrical components (see our review of Bare
Conductive paint on page 126 for details).

Your builds can be as beautiful or as functional as
you like. Paper can bring colour, it can bring structure,
and it can do both. Paper planes, for example, have to
fly through the air, while origami cranes are popular for
their appearance.

Paper is cheap enough to experiment at will – there
aren’t many materials where you can iterate through
500 designs for the price of a cup of coffee – yet still
interesting enough to be worth experimenting with. It’s

deceptively strong (at least in tension) and incredibly
lightweight. It requires very little to get started, just a
pair of scissors, and perhaps some glue or tape. If it all
goes wrong, well at least you’ve got some scrap paper
to make a note of what you’ve learned in this failure.

Let’s dive in and take a closer look at the world of
paper engineering and what you can make with this
most flexible of materials.

PAPER ENGINEERING ISN’T JUST
ABOUT PLANES – THAT’S JUST

MOST PEOPLE’S ROUTE INTO IT.
FROM THIS HUMBLE BEGINNING,

YOU CAN DEVELOP YOUR
SKILLS IN MANY WAYS…

P

Right
Tinysaurs began life
at NYC Resistor – a
makerspace
in Brooklyn,
New York City

hen I took over Tinysaurs
[writes Herb Hoover],
Kelly McGuire, the founder,
had miniaturized five models
using NYC
Resistor’s new

laser cutter. I have expanded the
line to 21 models – some of them
humanoid. I particularly love making
the fantastical humanoids and
figuring out their skeletal anatomy
(e.g. would a mermaid have a
pelvis?). I have also expanded the
line of prehistoric creatures to both add more
customer favourites, and to make more anatomically-
correct versions (e.g. the True Rex isn’t built on a
tail-dragging kangaroo concept). I am always getting
suggestions from our customers, whether it be from
palaeontologists (who explained that T-Rex would
have had a tail print in the fossil record with the
fossilised footprints if she had dragged it) to six-year-
olds who explain how to identify a proto-mammal
based on the number of holes in the skull. My job is a
fun mixture of design, anatomy, palaeontology, and
shooting a laser beam! RAWR!

TINYSAURS
QUETZALCOATLUS

FEATURE

Paper engineering

W

36

FIELD TEST

Above
For more affordable
and devilishly clever
paper designs, visit
kablackout.com

ased in Aghalee, Northern Ireland,
KaBlackout is a duo of papercraft
designers who have created a range
of digital papercraft templates
[writes Colin Johnston].

Our aim is to enable anyone to
make their own beautiful piece of home décor from
paper. Paper is such a wonderful and diverse medium
to work with. It’s also cheap and available
everywhere! We use everything from wallpaper to
cereal boxes for our creations.

We start our work process by designing an original
3D computer model. From this we can create a 2D
digital template, which we use to build a prototype
from paper. This is usually the first of many test builds,
as we have to refine our design and repeat the testing
phase until we’re happy with the template. Our aim is
to create a paper sculpture, that not only looks great,
but is also easy to craft. Building the sculpture should
be a smooth, hassle-free experience as we have
already done all the engineering for the user.

One of the most rewarding aspects of our work is
when crafters send us photographs showing their
creations made from our templates. We especially like

to see how our templates have been embellished or
used in ways we never expected when they

were designed, such as 3D cake-making,
window displays, or photo-shoot props.

The amazing creativity that people
bring to our templates is

wonderful to see!

KABLACKOUT
AIRSHIP

B

37

http://kablackout.com

38

FEATURE

Paper engineering

iana Beltran Herrera is a Colombian
designer and artist who works with
ordinary materials such as wire,
cardboard, plastic, and paper, the
primary medium in the production
of her work. One of her most

extensive series is her work with birds, insects, fish,
and plants.

She lives in Bristol, where she recently graduated
with distinction from an MA in Fine Arts at the UWE,
(University of the West of England). Recent
commissions include a piece for the Festival of Ideas
(programme developed by Bristol City Council), and
her first solo show in Asia (Jakarta, Indonesia)
supported by the Embassy of Colombia in Indonesia,
and Cancilleria de Colombia en el Exterior.
dianabeltranherrera.com

DIANA
BELTRAN
HERRERA
BIRDS

D

Right
In contrast to the
low-poly look of
most papercraft,
Diana’s work is
incredibly intricate

38

http://dianabeltranherrera.com

FIELD TEST

39

lexey Odincov of Studio66Designs
has been working as a low-poly
3D artist since 2012, when he
came across a post on Pinterest
about papercraft. Being a fan of the
Star Wars universe, he decided to

implement a long-standing plan – to create a paper
sculpture of the First Order Stormtrooper, and then
Darth Vader. If the current IndieGogo funding goes
well (hsmag.cc/KEsATF), he plans to create a whole
line of sculptures such as Boba Fett, Imperial
Stormtrooper, C-3PO, etc.

STUDIO66DESIGNS
DARTH VADER AND FIRST
ORDER STORMTROOPER BUSTS

A

Right
For this Sith Lord, Alex
recommends you use
at least 160 gsm paper
(preferably 220 gsm)

FIELD TEST

39

https://www.indiegogo.com/projects/star-wars-darth-vader-and-first-order-stormtrooper#

FEATURE

Paper engineering

40

01 Gently curve the Body round and glue the
Body End and Body Back into position.

03 Fold up and assemble the Head and glue the Ears into place. Curve the Ears round as shown, then glue on the Eyes.
Glue the Head Back into place.

02 Fit the Neck into position, gluing the centre tab to the inside of the Body
Front and the side tabs to the underside of the Body.

n the back of this magazine,
you’ll find the parts to make
your very own paper
automaton. Turn the handle
and the cute dog barks,
powered by the cam in

the box.
Score the dotted and dashed lines

and cut out the holes, before carefully
cutting out the parts. Try to be as neat
and accurate as possible for best
results! Dotted lines are valley folds,
dashed lines are hill folds.

MAKING A
PAPER

AUTOMATON
Add motion to your paper engineering with a handle and a cam

I

By Rob Ives

PRINT EDITION ONLY

FIELD TEST

41

04 Fold up the Head Inner & Push Rod as shown, and glue it to the
underside of the snout and the underside of the top of the head.

06 Exercise the tab on the top of the Neck so that it moves easily. Glue the
tab to the vertical section of the Head Inner & Push Rod piece. Avoid
getting glue on the hinge joint.

05 Assemble the Lower Jaw
and glue it to the Neck.

08 The Legs are made from double thickness
card. Fold them over and glue them down
before carefully cutting them out.

09 Glue the Legs
to the side of
the Body.

10 Fold up and glue down the Box
Base and Box Top to make
right-angled triangle tubes.

07 Check that the Head moves freely
by pulling the Push Rod.

FEATURE

Paper engineering

42

11 Fold up and glue the Box Sides to make
equilateral triangle tubes.

15 Fold over and glue together the Cam to make double thickness card.
Don’t glue down the tabs.

17 Thread the Cam onto the Axle, lining it up with the grey line.
Glue down the tabs. Glue one of the Axle Ends into place.

16 Roll up and glue the Axle Ends and Cam
Follower End, lining up the edges as
accurately as possible.

18 Fit the Axle into the box, then thread the
other Axle End into position through the
hole in the box side, securing it with a dot of
glue. Make sure that the Axle is free to turn.

12 Glue the four parts of the base together using
the coloured stripes to help with alignment.

14 Assemble the Handle in
three steps as shown.13 Fold round and glue together the base.

Glue down the tabs at the back, but leave
the front tabs unglued.

FIELD TEST

43

20 Assemble the Cam Follower.
Fit the Cam Follower End into place as shown.

22 Fit the Cam Follower to the
marked area on the base.

25 Turn the handle to
make the dog bark!

19 Glue closed the remaining
flaps on the base.

24 Stand the Dog on the top of the box without gluing it down. Thread the
Push Rod down through the hole in the Box Top. Turn the Handle so that
the Cam Follower is at its highest point of travel. With the Dog’s mouth
closed, glue the Push Rod to the Cam Follower. Glue the dog to the Box
Top so that the Push Rod doesn’t snag on the hole.

21 Find a small coin, a UK penny is perfect, but any coin of roughly 20 mm
diameter and 4 grams weight will do nicely. Wrap the coin tightly in an
off-cut of paper. Glue it to the underside of the Cam Follower as shown.

23 Glue the Handle
to the Axle tube.

Bark!

Share your
build with us

 @HackSpaceMag

 HackSpaceMag

https://twitter.com/HackSpaceMag
https://www.facebook.com/HackSpaceMag/

44

CIRCUIT
PLAYGROUND
EXPRESS

Visit: hsmag.cc/subscribe

FREE

WITH 12-MONTH PRINT SUBSCRIPTION

12-month
subscription

from £55:

UK: £55 per year

US: £90 per year

EU: £80 per year

RoW: £95 per year

FROM JUST

£55

WORTH
£25

http://hsmag.cc/subscribe

SUBSCRIPTION

45

FREE DELIVERY TO YOUR DOOR

GET YOUR COPY BEFORE STORES
EXCLUSIVE OFFERS AND GIFTS

SAVE UP TO 35% ON THE PRICE

OTHER WAYS TO SUBSCRIBE

SUBSCRIPTION

Visit: hsmag.cc/subscribe

SUBSCRIBER
BENEFITS

Rolling subscription
from £4 a month:

Digital subscription
from £2.29 a month:

Quick and easy to set up

No long-term commitment

Cancel any time

No large up-front cost

Direct to your mobile

No delivery fees

For both Android & iPhone

Back issues available

https://itunes.apple.com/us/app/hackspace-magazine/id1315673274?mt=8
https://play.google.com/store/apps/details?id=com.apazine.hackspace&hl=en
http://hsmag.cc/subscribe

How I Made: Raspberry Pi reading glasses

FEATURE

46

Using a Raspberry Pi and a camera to read text out loud

here are approximately
370 000 people registered
as blind or partially sighted
in the UK. It’s estimated that
around half of those people
suffer from age-related

macular degeneration (AMD). While AMD
doesn’t cause total blindness, it affects
the centre of a person’s field of
vision and makes reading text very
difficult. Conventional magnifying
glasses, Fresnel lenses, and
other assistive devices can only
help a person with AMD up to
a certain point.

A Raspberry Pi, with a
camera connected, can help
people with AMD read text,
using the Python programming
language, computer vision,
and a text-to-speech library. The
flexibility and portability of the
Raspberry Pi means that the system
can take advantage of a pair of camera
glasses, or use a fixed camera on a stand
to recognise text.

This is a simple project to assemble,
since it uses off-the-shelf components and
requires minimal soldering. Although the
project is presented here with a pair of
camera glasses, it can be modified to work
with a camera clipped to the frames of an
existing pair of glasses or as a standalone

T
By Andrew Lewis

RASPBERRY PI
READING GLASSES

desktop reader on a photographic copy
stand. The most important part of the
project is the choice of camera. A better
quality camera will give you a better
image, and that will give you better
recognition results.

JUST PLUG EVERYTHING IN
Begin by connecting the switch

to the Raspberry Pi. The code in
this article uses GPIO21, which
relates to physical pin 40 on the
GPIO header. Connect one side
of the switch to pin 40, and the
other side to pin 39 (GND). The
cable should be long enough
to reach the outside of your
choice of enclosure, without
having too much excess.

Fit the Raspberry Pi into its
case and connect the battery

pack to the Raspberry Pi with a
USB cable. Try to use the shortest

USB cable you can find, as this will of
course look neater.
Plug the camera into the Raspberry Pi

and then position the Raspberry Pi on top
of the battery pack, so that the shape of
the case provides some protection from
damage. This position will vary depending
on the choice of USB power supply you
have and the case you are using. Once
you are happy with the positioning of the

How I Made

Above
The Raspberry Pi
Reading Glasses
can be adapted to
do much more than
reading text out loud

47

LENS

components, use double-sided foam tape
to hold them in place. You may also want to
give extra protection to the USB and button
cables by adding a small dab of hot glue, to
stop them from working loose.

With the exception of positioning the
switch in the device’s carry case and
plugging the headphones into the audio
socket, this completes the hardware
portion of the project assembly. The
next step is to start working on a Python
application to make everything work.

The Reading Glasses application doesn’t
have a screen, so the first thing that the
application needs is a way to communicate
with the user. The application will already
be using a text-to-speech engine, so a
combination of spoken word and sounds
(earcons) can be used to provide suitable
feedback to the user. Earcons are just
short, uniquely recognisable sound files
that get played to indicate something has
happened. Playing these using Python is
easy, as the following code demonstrates.

#use pygame mixer to play boot sounds
#talkey takes a long time to initialize,
so do this now
import pygame
pygame.mixer.init(frequency=16000)
pygame.init()
pygame.mixer.music.load(“startup.wav”)
pygame.mixer.music.play()

This code uses the Pygame library to
load a file called startup.wav and play it
through the default sound device. In this
example, the sound file is a recording of
a computer-generated voice, saying that
the system is booting up, and that it might
take a minute to initialise everything.
A recording is used here because the
Python text-to-speech engine takes several
seconds to initialise, and the message is

played as soon as the application starts.
This early feedback is important because
it tells the user that the device is working,
and that there will be a short delay before
the next thing happens. Other messages
generated after the text-to-speech
engine has initialised will use the engine
directly, but this early message needs to
be pre-recorded.

Python has several different libraries
available that deal with text-to-speech,
and we are going to use the easiest of
them, Talkey. Talkey acts as a front end to
many different speech engines, and uses a
simple syntax to read text strings out loud.
While it’s tempting to use something like
Google’s own voice synthesis to generate
near-human-sounding voices, the Reading
Glasses application would require an active
network connection to do this, and so the
self-contained Pico engine is used instead.

GIVING FEEDBACK
There are several different states that
the Reading Glasses can be in, and each
of these states can be represented with
a sound. Starting up the app has already
been dealt with, but other messages will
come directly from the text-to-speech
engine, so this needs to be initialised

Left
Macular degeneration
affects the centre
of a person’s vision,
but the end result is
not always as simple
as a blank space.
Sometimes, a jumbled
or distorted image
(or even a visual
hallucination) may
appear in the affected
part of the eye

Left
Assembly of
the parts is
straightforward,
with minimal
soldering

What I used
• Raspberry Pi 3 and case

• USB battery pack and
power cable

• Camera glasses, or a
Raspberry Pi camera

• Push-button switch
(normally open)

• Earphones

• Double-sided foam tape

• A camera case

PUSH-BUTTON
SWITCH

RASPBERRY PI CAMERA
GLASSES

USB POWER PACK

SPEAKER

This project
has several
dependencies, all
of which must be
installed before
you start:
Python 2.7 with
Pygame, Talkey, PIL,
OpenCV, NumPy,
RPi.GPIO,
pytesseract,
Pico text-to-speech
engine, Tesseract.

QUICK TIP

How I Made: Raspberry Pi reading glasses

FEATURE

48

next. All of the messages that the app uses
are held in a single dictionary called msg.
The following code sets this up, imports
the TTS engine, and creates a function
called say() that generates audible output.

msg={
‘camfail’:”I’m having trouble connecting
to the camera. Check the cable is
connected, or try holding down the
camera button for 5 seconds.”,
‘init’:”Almost ready.”,
‘ready’:”Hello. I’m ready to work now.”,
‘notext’:”Sorry, I couldn’t find the
text.”
}

import talkey
#setup the TTS engine and notifications -
happens before everything else
tts=talkey.Talkey(engine_
preference=[“pico”])

def say(txt):
 tts.say(txt)
 print txt

say(msg[‘init’])

The app now has a method of output,
but it doesn’t have any way to get input
from the user. This means activating the
camera, and configuring the action of the
button plugged into the Raspberry Pi. The
camera is accessed through the OpenCV
library, and the button uses the Raspberry
Pi GPIO library. First, let’s deal with the
button by setting up the GPIO pins and
activating a pull-up resistor to stop the
input from switching randomly when not
being pressed. In this example, the switch
is connected to the GPIO21 pin.

import the necessary packages
import RPi.GPIO as GPIO

activate the pullup on the GPIO pins
GPIO.setmode(GPIO.BCM)
GPIO.setup(21, GPIO.IN, pull_up_
down=GPIO.PUD_UP)

Now that the button is active, the
camera needs to be configured. Properties
like the frame height, width, and camera

device will vary, depending on the camera
you use. In this example, the device has a
frame width of 2304 pixels, and a height of
1536 pixels.

import cv2
import time
import pytesseract
import numpy
from PIL import Image

def getImage():
 # Try to open the camera, resolve if
fails
 # returns an image from the camera
 cam = cv2.VideoCapture(1)
 cam.set(cv2.cv.CV_CAP_PROP_FRAME_
WIDTH,2304)
 cam.set(cv2.cv.CV_CAP_PROP_FRAME_
HEIGHT,1536)
 while not cam.isOpened():
 say(msg[‘camfail’])
 cam = cv2.VideoCapture(0)
 cv2.waitKey(10000)
 ret_val, image = cam.read()
 return image

It’s likely that the camera will get
accidentally disconnected from the
Raspberry Pi at some point, particularly
if you are using camera glasses with
cables that can be snagged on clothing
during use. You can see from this section
of code how the application provides
feedback to the user if the camera is
not found.

The next part of the Reading Glasses
application is the main function, which ties
the other functions together. The main

Failure
These reading glasses can be put
through pretty tough usage. As
they’re important to the user, it’s
good to make sure they’re made as
solidly as possible. It’s also good to
keep a spare SD card loaded with the
software that can be swapped in if
there are any problems.

Left
The physical effect of AMD on the retina is easy to
see when viewed up close

49

LENS

function checks the camera is working,
and then tells the user that the system is
ready. When the button is pressed, the
application calls the look() function that
takes a photo, detects the text, and reads
it out loud.

def main():
 cycle_init=time.time() # this is for
the button-press debounce
 ret_val = getImage() #check the
camera is working as soon as we start
 say(msg[‘ready’])
 while True:
 btn = GPIO.input(21)
 #if the button
 is pressed and not same press as last
time
 if btn == False and time.time()-cycle_
init > 1:
 look()
 cycle_init=time.time()

if __name__ == “__main__”:
 main()

The look() function is too long to be
reproduced completely in a magazine
article, but the full code is available for
download from hsmag.cc/issue6. The

basic outline of what the function does
is shown below, and the code itself is
heavily commented.

1. The look() function takes an image
from the camera and plays an earcon
to let the user know what’s happening.

2. The image is converted to greyscale,
and areas of high contrast are
detected. These high-contrast areas
typically happen at the edges of letters
on a page of text.

3. The contrasting areas are clustered
together into ‘blobs’, and if the blobs
are the right size they get added
to a list of paragraphs. If you are
having trouble getting the camera
to recognise text, then try adjusting
the values at the beginning of the
look() function.

4. The blobs in the list are manipulated
to remove any skew and rotation in
the chunks of text, and then they get
scaled and passed into Tesseract,
which deals with the text recognition
part of the function.

Interaction
Getting feedback from an application or
device is very important. When you touch a
button, your action is usually acknowledged
with a click or a beep. Lights, sounds, and
text displays will tell you where an elevator is
and where it will be calling next. Even virtual
buttons on a smartphone screen will click or
vibrate as a user pushes keys on the keyboard.
Not providing adequate feedback for an action
can make the user feel less confident about
using an application or device, and may even
mean that they stop using it altogether.

5. The Tesseract engine takes the
images and converts them into
strings of text.

6. The strings of text get passed to the
text-to-speech engine, which reads
them to the user.

To get the Reading Glasses up and
running, you will need to get the Raspberry
Pi to automatically execute the script when
it boots. First, make sure that your reading
glasses python script is called glasses.py,
is located in the default user’s home
directory (pi), and has #!/usr/bin/python at
the top of the file.

Now use nano to add a line to the
bottom of /etc/profile:

sudo python /home/pi/glasses.py

These instructions should be all you
need to create a basic set of Raspberry
Pi Reading Glasses that can read text out
loud to the user. There are lots of potential
upgrades that you could make, especially
if you are involved with computer vision.
It’s possible that gestural interfaces could
be used to control the Reading Glasses,
or you could add extra functions like
facial recognition, object detection, or
colour recognition.

Left
The assembled reading glasses, ready for use

Open Source Global Village Construction Set

FEATURE

50

OPEN SOURCE
GLOBAL VILLAGE
CONSTRUCTION SET

O
n a farm in rural Missouri, a group
of engineers, agriculturalists, and
self-sufficiency enthusiasts – led by
a former physicist – are busy
developing a library of open-source
blueprints known collectively as

the Global Village Construction Set. These
low-cost, easy-to-fabricate open-source machines
include everything needed to build or rebuild a small,
sustainable civilisation with modern comforts.

It all started when Marcin Jakubowski was unable to
source affordable agricultural machinery for his 30-acre
off-grid farm. Having earned a PhD in Fusion Physics,
he’d begun to wonder how much knowledge was
being lost in academia due to the fear of idea theft. So
he founded the ‘Factor e Farm’ to see what it would
take to build and support a small-scale civilisation.

Within the first year of moving to his Missouri farm,
however, Marcin’s commercial tractor broke down
twice, and he soon realised that the low-cost tools
required to support a sustainable off-grid lifestyle just
didn’t exist. “I needed tools that were robust,
modular, highly efficient, optimised, low-cost, made
from local and recycled materials that would last a
lifetime, not designed for obsolescence. I found that I
would have to build them myself,” he explains.

With almost zero experience, Marcin built a new
tractor from scratch using basic tools. He then shared
his designs on a website he named the ‘Open Source
Ecology Wiki’. Many fellow visionaries soon joined him
on the Factor e Farm to prototype modular, affordable,
open-source hardware, which became known as the
Global Village Construction Set (GVCS). Machines in
the GVCS are designed to be integrated with one

Everything you need to build a small-scale civilisation with modern comforts

Right
Housing in harmony
with nature

Credit
Open Source Ecology

Cameron Norris

Cameron is a
technology and
communications
specialist, passionate
about the use of open
source hardware for
social innovation.

@cameronsnorris

https://twitter.com/CameronSNorris

51

LENS

another to improve the overall system’s efficiency. For
example, the LifeTrac tractor can be used to till the soil
with removable blades via rotary action, before
attaching its removable power source to the
Compressed Earth Block Press to make bricks. As the
name suggests, the LifeTrac tractor is designed to last
a lifetime, requires little maintenance, and costs
$12 000 to build, compared to at least $25 000 for one
of the cheapest store-bought machines.

Andrew Spina from Baltimore, Maryland, USA
joined Open Source Ecology specifically to build the
LifeTrac tractor, “I want to understand it and be able
to maintain it. It’s also a project that will teach me
many valuable skills. I’ve already learned a ton about
machining and CAD,” he reveals.

The Machine Index of the OSE Wiki describes 50
machines the Factor e Farm residents feel are
necessary for a small off-grid community to sustain
themselves. So far, twelve have been designed,
documented, and prototyped on the farm. According
to Marcin, each costs approximately one-third the
purchase price of a comparable commercial model,
including labour. What’s more, the parts and power
source for every machine are interchangeable. “It’s
designed for efficiency and cheap maintenance,” says
Marcin. “We have proven that the economic sense is
there: the brick press costs $5000 in materials; the
nearest competitor costs you $52 000.”

WE’RE TRYING TO REINVENT CIVILISATION
However, the original hope – that people would take
the ideas and run with them, replicating the open-
source technology and improving on it until it became
commonplace – didn’t happen.

“It’s hard to replicate what we do,” admits Marcin,.
“We have to train people. There’s a lot of cultural
clash with how people do things normally and how
we do them, and so we decided to start this
training programme.”

With that, Catarina Mota, an accomplished
researcher and open-source advocate who served on
the board of directors of the Open Source Hardware
Association (and who also happens to be
Jakubowski’s wife), spearheaded the creation of the
Open Building Institute (OBI). OBI is an immersive
training programme that teaches builders and
entrepreneurs how to construct anything from a
single-room studio to a large family home – all in a
sustainable way that utilises aspects of the GVCS.

The OBI is Catarina’s attempt to spread the open
source construction model and raise public awareness
of the cost savings potential the GVCS can provide to
those seeking to build their own home.

Part of the OBI training programme demonstrates
how a 700 sq ft (65 m2) home can be built using locally-
sourced materials for 10 percent of the cost of an
average new home – furthermore, the construction
takes just five days.

Marcin says he hopes aspiring entrepreneurs will
be able to use what they learn to create new
businesses: “We envision that DIY builders and
startup entrepreneurs will be our early adopters, and
we believe that some of our designs will be adopted
by mainstream builders, once the open-source
cost-to-performance advantage becomes clear.”

Above
Looking to build your
own home? Start here

Credit
Open Source Ecology

Left
Staying warm in
winter is key to power
efficiency

Credit
Open Source Ecology

“We aim to tame the power of mechanical technology, by putting it
in the hands of average people to use and modify according to their

needs. Moreover, we will be developing PowerCubes running on
steam power in addition to standard fuels, using pelletised biomass

so you can make your own fuel as well”
Marcin Jakubowski

Open Source Global Village Construction Set

FEATURE

52

THE WORLD’S FIRST
OPEN SOURCE
TRACTOR

L
ifeTrac is a low-cost, multi-purpose
open source tractor. The four-wheel
drive, hydraulically driven, skid-steered
tractor is intended to be a minimalist,
but high-performance, workhorse and
power unit for any off-grid operation.

The project aims to provide a life-size ‘Lego Set’ for
constructing a wide range of heavy machinery, from
small, two-wheeled garden tractors, such as the
MicroTrac (a scaled-down, walk-behind version of the

full-sized LifeTrac) to 20 000 lb bulldozers, and
everything in between. The machine uses most of
the same components as LifeTrac to retain
part interchangeability.

Marcin built the first LifeTrac in three months for
$6000 – about $30 000 less than a comparable
mass-produced model. Seeing room for
improvement, he assembled a second prototype in
just six days and, since starting Factor e Farm,
Marcin has built a total of six tractors.

Right
The LifeTrac needs to
handle muddy farm
conditions

Credit
Open Source Ecology

DIY

Inspired by
Marcin’s TED Talk,
Hayden Betts and
Daniel Leon, two
students from
Polytechnic School
in California, raised
$8200 by selling
t-shirts, bumper
stickers, and hats
to pay for the
materials required
to construct their
own LifeTrac.
Hayden and Daniel
then donated
their LifeTrac
to the South
Central Farmers
Cooperative
for use on their
120-acre farm that
grows produce for
underprivileged
inner-city families.

53

LENS

I WAS AMAZED TO FIND THIS
ACTUALLY WORKS
“A tractor is basically a solid box with wheels, each
with a hydraulic motor,” he said. “So, conceptually,
it’s actually very simple. And when I first did it, it was
like, ‘Wow, a tractor’ ... I was amazed to find this
actually works.”

The latest iteration of the LifeTrac is powered by
two modular motors, each a single-cylinder diesel
engine of 27 hp that drives a hydraulic pump.
Hydraulic motors drive the wheels, which operate in
pairs to move the 4000 lb tractor on tank-like treads.
When fully powered the machine is capable of
moving up to two tonnes.

Standardized beams of 4”×4” rectangular tubing
serve as the backbone of the LifeTrac, along with an
XYZ space frame, bolt-together construction, and
stock bonding and pivot plates that allow for scalable
and pivoting joints. While long-term, reliable
performance will tell if the LifeTrac is worthy of its
name, the results after one year of operation are
promising as the hydraulic motors and cylinders
remain leak free.

“The highlight of our design is that it is modular and
allows for a high degree of modification and flexibility
– such as scalable frames, interchangeable power
units, quick connect wheel drive, and plug-and-play
hydraulic power,” explains Marcin. He also notes that
a Gasifier Burner may also be used for propulsion in a
piston engine, and biodiesel from oil crops or the
destructive distillation of wood (known as Fischer–
Tropsch Synthesis) can also provide diesel
substitutes. Furthermore, the inclusion of a ‘Universal
Rotor’, designed to allow for different size and speed
motors and shafts, means the tractor can be
converted into a truck with little more than the
addition of suspension or shocks. In addition to this, a
‘Soil Pulveriser’ has been designed to attach to the
LifeTrac to be used to smash soil into a fine
consistency suitable for producing Compressed Earth
Bricks (CEB) using The Liberator, OSE’s automatic,
high throughput CEB Press. It can be used to produce
up to ten blocks per minute, and the bill of materials
cost of the machine is $3000 – $6500, depending on
part availability and the build process used.

QUITE LITERALLY, DIRT-CHEAP!
The CEB Press takes pulverised soil and uses it to
form compressed earth bricks for building.
Compressed earth bricks can be made directly from
soil at the proposed building site, eliminating the need
to transport bricks from elsewhere, theoretically
reducing the cost and environmental impact to build.

Compressed earth blocks are surprisingly strong and
perform as excellent insulators against both heat and
sound, making for a very energy-efficient building.

 “I’d like to be able to show that a full modern
standard of living can be created from any parcel of
land using only the local resources on site in a small
fraction of the time,” adds Marcin.

The LifeTrac can be used to provide the Liberator
with approximately two cubic yards of soil per hour,
providing a six-block per minute pressing rate. A tractor
loader is needed to keep up with the machine
throughput as approximately 30 people would be
required to load the machine manually with shovels
and buckets without the LifeTrac. However, using
these machines in conjunction, three people can build
a six foot-high round wall, 20 feet in diameter, one foot
thick, in an eight-hour day, though construction time
will vary somewhat depending on preparation time and
the quality of the soil.

“I’ve pressed 5000 bricks in one day from the dirt
beneath my feet and built a tractor in six days. From
what I’ve seen, this is only the beginning,”
explained Marcin.

Above
Testing the stability of
the LifeTrac

Credit
Sean Church

Left
Up to 200 horse
power to utilise for all
your farming needs

Credit
Open Source Ecology

Open Source Global Village Construction Set

FEATURE

54

DITCH YOUR MORTGAGE
FOR AN EARTH
BRICK HOME

B
riana Kufa, 20, of San Diego, is a
certified welder who studied
architectural engineering in college.
Kufa came to the Factor e Farm to learn
how to build the Liberator, the world’s
first automated, open source compressed

earth brick press. “It’s a lot of cutting, a lot of welding,
a lot of torching, and that’s basically all the skills you
would need to make one of these,” Briana explained.
“I could probably teach someone how to do those
things in a day.”

Commercially manufactured earth brick presses sell
for upwards of $10 000, but Open Source Ecology’s
Liberator can be constructed for around $4000. In

Cedar Creek, Texas, a compressed earth brick press
was built from scratch by the non-profit organisation,
Creation Flame. With the help of Jason Smith, Tiffany
Kerr, and many others, Creation Flame became the
world’s first replicator of the Liberator Compressed
Earth Block Press, and the first independent party to
successfully replicate any GVCS machine.

“I come from the software world. I didn’t know how
to weld. I hadn’t had much machining experience,”
said James Slade, co-founder of Creation Flame. “It
took some learning. We made some errors, but if I can
do it, just about anybody can do it.” Today, Jason
works closely with Marcin and other OSE contributors
on the design, fabrication, testing, and documentation
of GVCS equipment.

I COME FROM THE SOFTWARE WORLD.
I DIDN’T KNOW HOW TO WELD
The Liberator CEB Press is the only GVCS machine to
reach product release status, and bricks from the press
have been used to build nine studios, a kitchen,
bathroom, and 3000 square foot workshop on the
Factor e Farm. These earth brick buildings are
constructed with a dual brick wall design that creates a
space between the two walls. This space forms an air
transfer block with natural insulation and sound-
proofing qualities. Furthermore, the thermal mass of
compressed earth brick is effective in keeping the
house cool in summer, while retaining heat longer in
winter. Throughout several experiments, Marcin and
Catarina learned that it is possible for a group of 35
people to build the shell of a 24×16 ft structure in just
two days. Their latest goal is to develop all the modules
necessary to build a Living Building Challenge

Seed Home

A 700 sq ft ‘seed
home’ packed with
ecological features,
including rainwater
catchment, an
ozone water
filtration system,
3000 watt PV solar
panels, super-
efficient LED
lighting, passive
solar heating, a
modular biodigester,
and top loading
refrigerator, will
cost you less than
$25 000 in materials.

Right
Earth Brick homes
are suitable for
humans and canines

Credit
Open Source Ecology

55

LENS

compliant home, at a reasonable cost by July 2018.
It’s worth noting that the Living Building Challenge is
the highest standard for eco-construction in the world.

“To make the house hackable, we focused on
keeping all systems accessible,” Catarina explains.
“Rather than pouring concrete over the hydronic-
heated floor water lines, we buried them in sand. If
there is a leak in the system, we can lift the
floorboards to repair it. The electric lines are not
embedded in the walls, they run along the ceiling
edge, inside an easily accessible channel. And the
water lines run along the edge of the rooms, in a
channel under the floor. If there is a leak or if we wish
to add another valve, we can simply remove the
boards to make the necessary repairs or changes.”

Marcin and Catarina are now offering a library of
modular home designs that anyone can download
and import into Sweet Home 3D, an open-source
interior design software. The library of modules is
also open source, and anyone can contribute their
own designs to it, provided they meet the Open
Building Institute requirements.

“The design itself will dictate the way that you
build, but the number of options you can build is
infinite,” says Marcin. Any new designs that meet
the OBI’s requirements are automatically published
to the library of designs, but a team of advisory
architects and ecological building experts select the
best designs to be featured in the website gallery.

One of the greatest functional benefits of Marcin
and Catarina’s modular approach to construction is
the relative ease with which you can add and
remove entire sections of a building. A large
expansion with the same functionality as the starter
home is expected to cost around $12 000 for a 225
sq ft addition, with each additional 225 sq ft
anticipated to cost $5000.

Thanks to Marcin and Catarina’s work, eco-friendly
housing represents a more affordable and more
accessible option to a wider range of people than ever
before. “People are hungry for meaning and
authenticity in today’s world. Part of such meaning
comes only from seizing one’s raw productive power,”
says Marcin. “All of the technology for building an
autonomous house exists, it’s just a matter of
harnessing them all under one roof.”

For more information visit opensourceecology.org.

“Can you imagine how much lighter your financial burden would be
if your house was made from renewable locally-sourced materials,

consumed significantly less resources, and produced most of its
own energy, water and food? Eco-houses should cost less – not

more – than standard houses. This is what we see as the future of
environmentally and economically sustainable building”

Catarina Mota

Left
Make sure you’re
wearing eye
protection when
welding

Credit
Sean Church

Below
We don’t recommend
sledge hammering
your power cube

Credit
Sean Church

http://opensourceecology.org

FEATURE

There’s life in the old radio yet

A gentle introduction to a whole world of radio technologies

56

57

LENS

t seems difficult to believe when
sitting at a bench surrounded by
microcontroller boards and
Internet of Things devices, but
there was once a time when to a
large extent electronics meant

simply radio. We take radio
communication so much for granted that it
has now become merely a component in
the form of a little wireless module, but in
the earlier part of the 20th century it was
the miracle of the age. Amateur radio was
at the cutting edge rather than a niche
hobby, and to open an electronics book
was to see a comprehensive selection of
radio receiver designs.

The close association between radio and
electronics persisted into the solid state
era, to the extent that through the 1950s
and 1960s the word ‘transistor’ was often
synonymous with ‘small portable radio’. An
introduction to hobby electronics would

have started with a crystal set and, where a
modern technically inclined teen might
have an Arduino or a Raspberry Pi, their
1960s equivalent would have had a
transistor regenerative AM receiver. The
technological advancements that have
given us the huge range of exciting
projects we have at our fingertips today
have been very beneficial to our community
but, in leaving simple radios behind, they
have allowed us to ignore a fascinating
corner of the world of electronics. It’s
worth taking another look at these
technologies not to wallow in the past, but
simply because they are interesting.

There are two halves to every radio
system: a transmitter and a receiver. Radio
transmission is tightly regulated in all
countries, so while we are talking about
transmitters here, they are only for
illustrative purposes unless you happen to
possess a legal authorisation such as an
amateur radio licence.

Radio waves are simply electromagnetic
radiation, the same as light or radiated
heat. They consist of an electric and
magnetic field that oscillates from one
polarity to the other, and their frequency is
the number of times that oscillation occurs
per second. For example in the UK, the
BBC Radio 5 Live AM transmitter on
909 kHz oscillates between polarities
909 000 times per second.

The simplest radio transmitter produces
this oscillation as an electrical waveform,
and induces the radiation by passing that
waveform to an antenna.

I The simplest possible radio is the crystal set,
a tuned circuit coupled to a high-impedance
earpiece through a germanium or Schottky
signal diode. A quick web search will reveal
multiple crystal radio kits, but this is a very
easy circuit to build from parts you have found
for yourself or retrieved from an older scrap
AM radio.

Looking at each part individually, if you can’t
find them in a scrap AM radio, you can easily
buy both the tuning capacitor and ferrite rod for
the antenna from multiple suppliers including
Rapid or Bitsbox. Your scrap radio may provide
you with a ready-wound coil, but if not then you
should wind 50 turns of enamelled copper wire
on the ferrite rod and secure it with tape.

The diode should be a germanium point-
contact type, which was once ubiquitous but is
now obsolete. You will find them in older scrap
radios and TV sets, but Bitsbox carries the
1N34A type, should you need to buy one.

A high-impedance earpiece such as older
telephone units, army surplus headphones, or a
crystal earpiece completes the component list.
The crystal earpiece should be available from
multiple suppliers.

Supplier addresses
Bitsbox (bitsbox.co.uk)
Rapid (rapidonline.com)

Left
The Regency TR-1 from 1954, the world’s first
commercial transistor radio

Credit
Joe Haupt [CC BY-SA 2.0], via Wikimedia Commons

BUILDING A CRYSTAL SET

Below
The circuit
diagram of the
simplest crystal
set receiver

http://bitsbox.co.uk

FEATURE

58

There’s life in the old radio yet

The radiation travels at the speed of
light, so the distance between the start of
each oscillation and its end, for a given
frequency, will always be the same. This is
called the wavelength, and most antenna
designs achieve maximum efficiency by
matching their dimensions to a fraction of
the wavelength at their chosen frequency.

So, if you build an oscillator and connect
it to an antenna, you have created a radio
transmitter. Were you to listen to it though,
you would hear only silence. It has no
speech, music, or anything else applied to
it. To attach some information to your
transmission, you must modulate the
information upon it, and there are many
different ways in which this can be done
depending upon the information in hand.

For analogue broadcast radio, you will
probably recognise the two different
modulation schemes as AM, for Amplitude
Modulation, and FM, for Frequency
Modulation. In an AM transmitter, the
speech or music is mixed with the radio
frequency signal to produce a result with
varying amplitude, while in an FM
transmitter the frequency of the radio
signal changes with the speech or
music waveform.

COMPLETING THE CIRCUIT
Both forms of transmission can be received
with relatively simple circuitry, but an AM
transmitter can be constructed with the
barest minimum of components. A radio
receiver captures the radio waves from

Left
A vintage crystal set
receiver from the
early years of the
20th century

Above
A Raspberry Pi fitted
with a low-pass filter
board to be used as
a transmitter

LENS

59

electromagnetic radiation through air and
space into an electrical signal which it then
amplifies and demodulates to retrieve
information such as speech or music. It
must possess selectivity, or the ability to
narrow down to a single signal on one
frequency, among the many others that will
be pulled in by its antenna, and in all but
the very simplest of receivers it must also
have sufficient gain to amplify any signals
such that they can be demodulated.

With well over a hundred years of
development behind them, both transmitter
and receiver designs can be anything from
the very simple to the extremely complex,
and leave many opportunities for the
experimenter and home constructor.
Surprisingly this does not mean only the
oldest of designs – the latest software-
defined radios have provided a new vista
for anyone who wishes to tinker with radio,
through free software such as GNU Radio.
It’s worth looking at some of the simplest
radios to give a basic introduction to radio
technology. We’ll show you the simplest of
AM receivers, a simple regenerative FM
receiver, and – even though it is illegal to
operate without a licence in many
territories – we will also show you a
transmitter to help illustrate some of
the technology.

The earliest radio systems were
developed long before transistors or even
valves or tubes were developed. Their
owners didn’t have the luxury of
amplification, and thus their receivers had
to work using only the components
available to them. The crystal set, so
named because its earliest versions used a
rough germanium crystal, is the simplest
possible radio receiver and receives AM
broadcasts. It uses a minimum of parts and
has the handy bonus of not requiring any

For the more advanced or confident constructor, it is possible to
make a simple FM receiver with only two transistors. This is a
regenerative receiver using a J310 field-effect transistor and a
2N3904 bipolar transistor as an audio amplifier, that can be built
on a piece of prototyping board, as long as it is made with care to
keep all component leads as short as possible.

All the parts should be available from most component
suppliers – try either Bitsbox or Rapid if you draw a blank. The
coil is seven turns of stiff enamelled copper wire wound on a
5 mm former, which is removed to leave a free-standing air-
cored coil. You will need to scrape a little of the enamel off at
about one-and-a-half turns, to solder on a 1 m antenna wire. If
you don’t have any enamelled copper wire, follow the example
in our prototype and scavenge some from a toroidal mains choke
found in a dead PC ATX power supply.

In use, this radio is a little more tricky than those you may be
used to because, in addition to the trimmer capacitor which is
the tuning control, it has the 1 kΩ variable resistor which is a
regeneration control. You should adjust this to the point at which
you hear the noise in your headphones, and tune the radio to a
station. The regeneration may need adjustment for each station
and, if you can find a plastic screwdriver for the tuning, you will
find that it does not cut out while you are adjusting it. With some
trimmers, you can fashion a tuning tool from a matchstick.

Our prototype was able to receive several strong local FM
stations in this way. It may not perform as well as a commercial
radio, but for its simplicity it does quite an impressive job.

FM REGENERATIVE RECEIVER

Above
Our prototype two-
transistor regenerative
FM radio receiver

Below
The circuit diagram of the
two-transistor FM receiver

1k

1nF

RFC

5pF

Coil: Seven turns
 on a 5mm former
 Tap: 1.5 turns

J310
1m wire
antenna

2uH 10k

5n6

100nF

330k

560R

+9V

-

1uF

B E

c

2N3904

3.5mm
socket

Head
phone

GATE

Regenerative Tuner Audio Amplifier

7-50pF
Trimmer

J310 pinout 2N3904
pinout

Gate

C

Source B

Drain E

FEATURE

60

There’s life in the old radio yet

batteries, but with the penalty of working
best with only the strongest of stations. It
consists of only four components: a coil of
wire and a tuning capacitor that together
make a tuned circuit to select a particular
frequency, a germanium diode to recover
the speech or music signal from the radio
signal, and a crystal earpiece to play the
sounds to the listener.

 A crystal set may be extremely simple
but, given a long piece of wire as an
antenna, it can deliver surprisingly good

results for very little outlay. With a bit of
searching, the parts can be scavenged
from scrap electronic devices, making it an
extremely cheap first radio project.

If AM and a crystal set is a little tame for
you, simple radios don’t stop there. The
regenerative receiver was one of the
earliest improved radio designs, and uses a
single transistor or tube as an amplifier
adjusted to the point at which it is almost
oscillating. At that point its selectivity is
hugely enhanced, making it much more

sensitive on the particular frequency it is
tuned to. Regenerative radios can be made
to work at many frequencies – including
the FM broadcast band, where they are
probably the simplest way possible to
make a receiver.

THIS IS LONDON CALLING
Probably the simplest transmitter possible
for most readers will come from a
surprising source. The Raspberry Pi
contains an oscillator designed to provide a
clock signal to peripherals, which some
clever hardware hackers realised could be
repurposed into a low-power transmitter.
The PiFM package can be readily
downloaded and, as its name suggests, it
turns the Pi into an FM broadcast
transmitter. By connecting a piece of wire
to a GPIO pin and running it, you can
transmit for a short distance, perhaps
throughout your house.

As we mentioned earlier, though, running
your own transmitter without a licence is
illegal in most countries. This is partly for
bureaucratic reasons, but also it is this way
because part of the licence conditions
mandate that any transmitters have good
spectral purity (which is to say that they
must transmit on only one frequency). If
your transmitter also interferes with your
local emergency services or air traffic
control, then obviously it shouldn’t be
allowed to continue, and that is why
government agencies, such as OFCOM in
the UK or the FCC in the USA, have teams
enforcing the technical side of the licence
conditions. With a tiny transmitter such as
the Raspberry Pi you might get away with
it, but to ensure that it or any other
transmitter does not emit on other
frequencies, you will also require a filter on
its output.

A transmitter that is capable of producing a pure sine wave should in theory only emit one single
frequency. Unfortunately it is almost impossible to produce such a perfect transmitter, and inevitably
any real-world device will produce an element of distortion. This distortion appears as spurious
frequencies at multiples of the original, referred to as harmonics. A transmitter producing square
waves, such as those from the Raspberry Pi’s clock generator, will contain a significant proportion of
these harmonics, enough to cause interference to radio users on other frequencies. All transmitters
will therefore contain some form of low-pass filter designed to only let through frequencies below a
certain point. The low-pass filter is a network of inductors and capacitors calculated for a particular
cut-off frequency. The figure shows a design calculated by the Qucs circuit simulation package for
a filter with a 120 MHz cut-off. The component values are calculated by the software; a real-world
version of this filter would use the closest available off-the-shelf values.

HARMONICS AND LOW-PASS FILTERS

Above
A low-pass filter designed using
the Qucs simulation package

LENS

61

A low-pass filter (a network of capacitors
and inductors calculated to let through only
frequencies below a certain point) removes
anything above the desired frequency.

Calculating component values for such a
filter is beyond the scope of this article, but
fortunately you can locate plenty of freely
available software such as the Qucs
simulation suite (hsmag.cc/nuYhkD),
which can be a great help if you want to
design one for yourself.

AMATEUR HOUR
If you are new to radio, then maybe the
information here has given you something
of a taster for what can be an extremely
interesting and multifaceted field of
electronics. You may be happy to play with
a simple regenerative receiver or a cheap
RTL software-defined receiver but, if your
interest goes further, the field of amateur

The radios described so far owe their roots to a much earlier age in radio experimentation.
The cutting edge of the radio engineer’s art lies in software-defined radio, or SDR, in which the
hardware simply digitises a piece of radio spectrum into a computer, and all the signal processing
work is performed in software.

Unusually for a cutting-edge technology, SDRs are extremely affordable thanks to a happy
accident when a commodity USB TV receiver chipset was found to have an undocumented mode
allowing it to be used as an SDR. The Realtek RTL2832-based USB sticks can be bought for under
£10, and readily form a software-defined receiver that can have a bandwidth from 30 MHz to 2 GHz.
They work with the free GQRX, SDRSharp, and GNU Radio software, delivering a lot of scope for
radio experimentation at pocket-money prices.

SOFTWARE-DEFINED RADIO ON THE CHEAP

radio is a logical next step. As part of the
global regulation of the radio spectrum,
there are multiple internationally agreed
frequency bands upon which
private experimenters can get a licence to
operate using any transmitter that meets
the regulations, including ones they have
made themselves. The result opens up a
hugely varied array of different radio
technologies, from satellites through
computerised data modes to atmospheric
propagation research, television, and
much more.

Different countries have their own routes
to getting an amateur radio licence, but in
most cases one can be yours for passing a
technical examination.

In the UK you can find more information
from the RSGB (rsgb.org), and in the USA
from the ARRL (arrl.org), but then all other
countries will in turn have their own
similar organisations.

However you experiment with radio,
though, have fun and let us know what you
build. Tweet us at @HackSpaceMag or
email at hackspace@raspberrypi.org.

Above
The internals of an RTL2832
USB stick, a cheap SDR that
can be had for under a tenner

Credit
Dsimic [CC BY-SA 4.0], via
Wikimedia Commons

hsmag.cc/nuYhkD
rsgb.org
arrl.org
https://twitter.com/HackSpaceMag
mailto:hackspace%40raspberrypi.org?subject=

ALEC
STEELE

Alec Steele

INTERVIEW

62

ALEC
ST,EELE

Alec Steele

INTERVIEW

62

 HackSpace magazine meets…

ALEC STEELE
Because there’s nothing cooler than hot metal

here’s something
literally awesome about
blacksmithing. The heat, the
noise, the glowing lump of
metal at the heart of it all.
It’s incredible to think that

people did this kind of work centuries ago
without lathes or power tools or modern
knowledge of chemistry.

It’s almost as incredible to think that
anyone’s doing it nowadays – demand
for horseshoes, weapons, and agricultural
implements has dropped massively since
the end of feudalism and the Industrial
Revolution. For anyone to make a living
as a blacksmith these days, they have to
be doing something a bit special – and
what Alec Steele’s doing is special indeed.

We went to speak to Alec and take
pictures of shiny stuff – we weren’t
disappointed. Read on for an instruction
manual of how to make Damascus steel,
why perfectionism gets things done, and
the best reasons for making stuff that
we’ve ever heard.

T

ALEC
STEELE

63

LENS

ALEC
ST,EELE

LENS

Above
“When I was 11
I saw this blacksmith
hammering on a
piece of steel and
thought it was the
craziest thing.
Fire! Hammers!
Loud noises and
sparks! What more
does any 11-year-old
kid want?”

ALEC
STEELE

Alec Steele

INTERVIEW

64

HACKSPACE First of all, tell us about
Damascus steel: what is it, and how do
you get those wonderful patterns in
the metal?

ALEC STEELE The way I’m making
Damascus steel now is I’m taking
alloys of steel with different chemical
compositions. The first alloy of steel is
one that has a high carbon percentage,
0.8% carbon and not a whole lot else.
There’s a tiny little bit of manganese and
stuff like that, but it’s essentially plain
0.8% carbon steel. That holds a good edge,
it’s good for a knife.

What we then do is we add another
steel to it that has 0.8% carbon, and also
2% nickel. That nickel doesn’t
affect the edge quality at all,
it’s still great knife steel, but
when we make something, we
then polish it. We put it in acid
and the nickel will resist the
etch. It’s along the lines of how
stainless steel is more resistant
to staining because it has the
chromium and sometimes also
the nickel.

By bumping the nickel percentage up we
increase its corrosion resistance, so we’re
able to put it in acid and have the plain
carbon steel etch away, leaving the nickel
steel proud on the surface, and we can
then polish the nickel steel. It gives us a
relief where we’re able to polish and show
the contrast in the patterns. That’s the
general principle behind it, and that’s how
we’re getting the patterns in the steel.

HS How do you go about making two
different styles of steel come together in
one object?

AS We stack up the bits of steel – they
start as individual little coupons of steel
and we tack-weld them together, so they
don’t fall apart as they’re going in and out
of the fire. Then we go to the forge. We
heat it up in the forge until it’s a yellow or
an orange temperature – not to welding
temperature, but just to the degree that we
can close it up so air is less likely to get in
there. Then we can apply some flux. Flux

is borax, basically – disodium tetraborate.
The flux supposedly helps clean your
welding surfaces as it welds, and helps
seal it from oxygen. You don’t want any
impurities in there, otherwise they’re
going to end up in the final piece. If you
have a void in the final piece, you’re going
to have a big problem.

From there you heat it back up, to
something like 1300–1400 degrees
Celsius. At that point it’s a bright, high
yellow, almost white. The surface of the
steel can sometimes look as though
it’s bubbling. It’s as hot as it gets, and it
can be painful to even look at if you’re
really staring at it. It’s beyond red, it’s
beyond yellow, it’s white. At that point

when you hammer it, or when you press
it, the surface of the steel, the different
layers are to some extent molten and
will create a bond, but you still have the
clear differentiation between one alloy
and another.

Starting off, you have straight layers
of steel. But when you draw it out,
manipulate the pattern as you go, you
cut it, re-stack it, you’re creating this
interesting mosaic of steel as you
continually develop the pattern and move
it around to create different patterns.

There are people who will twist the
Damascus, there are people who will cut
into it to reveal different layers in the
steel, there’s all sorts of stuff that you can
do to make interesting patterns on the
finished thing.

From there you forge the blade, and
then you grind the blade and get ready
for heat treat. The heat treat basically
involves taking the steel in its normal
state, heating it up, then quenching it in
oil at the critical temperature. The critical

temperature is where there’s like a phase
change in the steel or something like that,
where it converts to austenite. Then what
you do is you cool it down very quickly so
you can form martensite crystals (I think!
I’m no scientist, but I’m pretty sure that’s
what’s happening).

The practical reality of that is that
you heat it up, you cool it down fast,
it gets hard. It gets very brittle though
– it can almost be as brittle as glass.
So then what you do is you heat it to a
lower temperature and hold it at that
temperature for a certain amount of time.
This is called tempering. That takes what
is very, very hard and brittle, and you’re
allowing it to be tough, flexible, be able to

keep an edge, but not have the
edge break and be too friable,
too brittle. So the tempering is
important. These are the things
that really make a blade. You’re
constantly trying to balance
between cutting something
really well and it not being
able to cut after the first time
you use it because it breaks or
bends or something like that.

It’s all about getting this equilibrium of
hardness and toughness, and all about
getting the right equilibrium of blade
geometry that’s going to be cutting
through well enough, but also well enough
supported for the task at hand.

HS Is this the same process no matter
what you’re making?

AS You don’t put on a splitting axe the
same edge that you put on a straight
razor, because the splitting axe doesn’t
want that edge. That edge is going to roll
over and chip and get damaged and be no
use to the splitting axe. Whereas on the
straight razor, while you still need to cut,
you need a very thin edge, but you’re not
going to be subjecting it to a lot of impact,
so you can have the thin edge. It’s about
creating the right balance. In making a
blade, that’s the start: it’s the balance of
the different attributes of what the steel
will give you and what the geometry of
the thing you’re making will give you.

”

You’re creating this
interesting mosaic of steel

as you continually develop the
pattern and move it around to

create different patterns

”

ALEC
STEELE

65

LENS

Above
These are cucumber
plants, growing in
water contaminated
with varying amounts
of arsenic

Above
“I’m really happy
with the things that
I’ve made. But that
doesn’t mean that
I’m not committed to
doing a hell of a lot
better tomorrow.”

ALEC
STEELE

Alec Steele

INTERVIEW

66

Above
Alec learned from
books, asking
experts, from internet
forums – but most of
all, by doing

ALEC
STEELE

67

LENS

So from there, you polish the thing.
And it takes a long time and a lot of effort
to polish it well enough that you can get
a good etch. You have to take it from your
belt grinder — it looks like you’re leaving
a flat finish, but a belt grinder won’t leave
a flat finish, there’ll be a lot of scratches,
and they’ll be in the wrong direction.
The scratches that a belt grinder makes
are typically going laterally to the blade,
which is problematic because the blade is
not going to have a perfectly flat surface.

Grinding will stop at, say, 400 grit, but
to be able to switch the scratch pattern
around, we then have to go back to 80 or
120 grit with the hand sanding and put the
scratches along the length of the blade,
so that when it’s etched you can have a
nice polish. It takes hours and hours and
hours to build those grit scratches back up
to 400 grit so you can get the clean finish.
When it’s ready for the etch, we’ll then go
into a 10% ferric chloride solution.

HS This is the whole blade we’re talking
about here, not just the cutting edge?

AS Absolutely. We polish the whole blade
and, to reveal the Damascus pattern, we
then go into the etch, which
is ferric chloride. You leave
it in there until the carbon
steel etches away and the
nickel steel will stay where
it is, so you’re going to get
this negative. Then after the
etch, and various processes
afterwards, you have to take
a 2000 grit over the nickel
steel to polish up the nickel,
shine up the high spots. You
get the beautiful contrast between the
two, and that’s essentially it.
Obviously you need to sharpen the blade.
Sharpening a blade is complex, but it can
be made a lot more complex than it needs
to be. What you’re essentially trying to
do is bring steel down to almost nothing,
along a straight line, while making sure
you don’t have a burr that’s going to mess
with your cuts.

Getting back to reality, what I will do
is take the edge on a secondary level,

usually to a 400-grit finish, then I’ll take it
to a buffer, which will then take the burr
that’s created from that, get it nice and
clean and finally, get a sharp edge that
will make a mess out a lamb chop.

HS Sounds easy!

AS It is. It’s just really tiring.

HS We made our own little knife in
issue 2, the most basic knife possible,
admittedly, and for that we used 1080
steel, so that terminology rings a bell.
Just a blank of steel, get a pattern on
paper, cut it out with a hacksaw, file, it,
heat it, temper it (if I remember rightly,
we used engine oil), and that felt really
cool, that you can do that with just a
blowtorch and a hammer. Nothing at all
like this beautiful expanse of power tools
that you’ve got here.

AS I’m working on something similar
right now. I’m making a blade with just
basic hand tools. This here, it’s all going
to be finished out with just files and some
sanding, just a hand hammer, an anvil
with no complex bits of tooling. I’m going

to be using a power drill to drill a hole in it,
but everybody’s got a hand drill right?

It can be made a lot simpler – making
stuff with steel, making knives, it can
be done with seriously limited tools. It’s
the fundamentals that are key. I don’t
consider myself a knife maker, I consider
myself a blacksmith who’s just getting
into knife making. It’s such a complex
craft: the attention to detail that’s
required to make great blades that many
thousands of extremely talented knife

makers and craftsmen out there have
spent decades trying to acquire.

It takes incredible discipline, it takes
incredible understanding of the basics,
it takes incredible skill and knowledge,
years of practice to be able to get to that
level. The great thing is that someone who
has got to that level would be able to take
a bit of steel and basic tools and knock
anything I could make out of the water
in a similar amount of time, just because
they know the basics so well. Because
they know the foundational principles.

We think we need crazy amounts of
tools to do anything, and it’s nice to have
all the tools, and if you can have the tools,
it’s great. But you can do superb work
with very little, really. It’s pretty cool to
see when people are capable of pretty
awesome work with minimal tooling.

HS You make it sound like you’re just an
apprentice to your craft, when anyone
looking around here and noting all
the stuff you’ve made would probably
think you’re already damn good at the
blacksmithing game. To me it looks like
you’ve pretty much cracked it.

AS No! I’ve not cracked it at all,
honestly, I’m still very much
a beginner. Every single day
there’s a torrent of information
being thrown at my head from
the material I’m working with.
I’m learning so much. I am at the
very beginning of my journey
of craftsmanship, of learning
stuff, of creating things; I like to
think that’s because I’ve got high
standards of where I want to

end up. I want to be able to make works of
art that people are going to appreciate for
generations to come.

And that’s a high standard, you know.
If you want to be making the best stuff
that’s going to be appreciated by your
great-grandkids, you’ve got to set your
standards high. It might look like I know
what I’m doing, but not in the details that
I want to be really, really focused on. I
want to be able to have a very high degree
of control over what I do, so that what

”

It takes incredible discipline, it
takes incredible understanding of
the basics, it takes incredible skill

and knowledge, years of practice to
be able to get to that level

”

ALEC
STEELE

Alec Steele

INTERVIEW

68

is made is exactly what is in my mind’s
eye. I don’t want to let the material take
control, I don’t want to let the tools take
control. I think that’s one of the greatest
things about craftsmanship, that people
are able to get so incredibly skilled at a
craft, to the point where there is nothing
between what they imagine and what
they create, other than their own sweat
and hard work. That’s real skill: they don’t
ever have to say “it turned out like this”;
they say “I made it like this”.

Every single scratch, every single
micron on this blade is exactly how I
intended it. There are people who can do
that – OK, so maybe not to the micron,
maybe every 10 or 50 microns. But where
every 100th of an inch is exactly planned
for, or exactly wanted. I’m not necessarily
saying they drew it out, but they intended
it to be exactly like this. There’s not a
single mistake in there, there’s not a
single thing that they haven’t rectified to
make better. There are people out there
who can do that. And they do it every
single day. That takes some serious
discipline and an unbelievable dedication
to the craft.

And that’s why I describe myself as a
beginner: the material is still taking me
in certain directions. It’s the ownership
over the material that’s the really exciting
thing, and I think one of the biggest roots
of craft in all of human pursuits. It’s
saying to the things around us, “I know

you want to be a mountain right here, but
we’re going to blow you up and put a road
through you”. That’s what we do: we take
ownership of the world and we make sure
that we make what we want from it.

If there’s a big river and we want to
drive across it we say “OK, let’s build a
bridge”. Engineers make sure they build
a bridge and they make sure they build
in the allowances to account for heat
expansion and cooling, and the different
seasons and account for exactly how
much load’s going to be put on it, and
be sure that they build a bridge that is
exactly what is required, provides what
they want, and does the job to the greatest
degree of perfection possible. That’s what
we do. We don’t pick up an iPhone and say
“Oh golly, my iPhone doesn’t work today.

I guess the makers tried”. We expect it to
work. We expect it to be exactly what was
intended. And this is the beautiful thing
about craft. Generations behind us, people
have made things with unbelievably
minimal tools exactly as they intended,
because of skill, because of determination,
because of the discipline of their craft.

The first steam engine – imagine
having to make the first steam engine
with the tools that were available to
you then! That took some doing. That
took some serious thinking, some
serious willpower to make right, some
serious craftsmanship.

Something that I very often fall prey
to every single day in the workshop is
saying “that’s good enough”. We wouldn’t
have all the nice things we have in the
world if people before us said “that’s
good enough”.

HS Arguably. Maybe we wouldn’t have
anything at all if nobody said “that’s
good enough”.

AS There’s tolerance to it, right? You could
say that you want a blade that’s bang on
6.253 mm thick, and I end up with 6.2531…

Left
This Union Flag is in the steel itself, an effect
achieved through careful beating and cutting

Right
See if you can spot the Baratheon war hammer in
this picture in time for series 8 of Game of Thrones

ALEC
STEELE

69

LENS

you’re off, that’s not perfect. Perfection
doesn’t exist; what there is is a degree of
tolerance that you’ve got to work with.
Obviously at some point you’ve got to
say that’s good enough. But the standard
is very high historically, it’s high in the
cars we drive, of course. Tolerance is
important and I don’t want to act as if
I’m trying to make sure that I can craft
things to a micron by hand with a file and
a toothbrush, for goodness’ sake. What I
mean is that the tolerance has to allow
the thing to work to the best that it can.

HS What’s the closest you’ve got to this
mythical state of perfection? Do you have
a favourite thing that you’ve made?

AS I’ve not got anywhere near to the
degree of excellence that I’d like to get in
the pieces that I’ve made – again, I’m a
beginner. But the best thing I’ve made so
far is the kris. It’s not an authentic kris by
any stretch of the imagination, but what
it is is a wavy blade. It has this sinusoidal
shape, and it’s a double bevel, a dagger
with an 18-inch-long blade.

You have to have this bevel going up
this sinusoidal shape, and you keep the
bevel centred, and you make sure that you
have an even finish the whole way down.
It’s made in Damascus steel, which itself
requires a lot of thinking to get right (and
I didn’t get it as right as I wanted). It’s got
this integral guard, so instead of there
being a guard that’s placed on after the
fact and it’s attached on, it’s forged out
of the material. So the Damascus flows
in and out of this guard. The transitions
between these points are very difficult, it’s
very easy to mess it up.

That then transitions into a keyhole
handle; keyhole was invented by Rodrigo
Sfreddo, who is a Brazilian knife maker.
You have this cut-out in the steel that
looks like a keyhole, and you have to
get the wood to fit in there tightly, you
don’t even have to pin it. You don’t need
to use any glue between the wood and
the metal. It’s so tight that there’s no air,
there are no gaps, the wood doesn’t go
anywhere because the pressure of the
metal is holding it in there. It took ten
tries for me to get the wood to fit right. I
spent seven days alone on the handle of

this thing. I ended up using cocobolo; it
has these beautiful carved facets where I
was paying more attention than I’ve ever
paid to making sure everything’s straight,
everything’s neat and even and equal, so
that when it gets picked up you don’t look
at it and look closely and go, “that doesn’t
look square, that doesn’t look centred”.

You’re trying to do justice to the thing
that you want to make. If you say that
you want to make a nice clean piece of
work, you’ve got to make sure that things
are square and neat and centred, and
your own two hands are to blame for
every single fault along the way. Every
single mistake in there is your fault.
And that’s pretty fun, because you can
always improve: you’re always going to be
making mistakes.

I look up to incredible craftsmen who
do incredible work and I go, “Oh my
goodness, how could you do better than
that?” But I tell you what: they’re looking
at the same things and going, “Man, I
messed this up”, looking at all the flaws
that you or I would never notice. There are
tens of millions of craftsmen who have
gone before us who have made extremely
clean work with only their two hands by
having an extreme mastery of the craft.
I find that really inspiring, and really
exciting. What’s to stop me from making
better work? Nothing more than my own
determination to make it happen. Nothing
more than my ability to learn from my
mistakes the day before. And hopefully
improve and get better.

Above
Alec’s making this knife from a piece of 1080 steel
using only hand tools – like we did in issue 2

Right
If you like long shots of sparks
coming off hot bits of metal, you’ll
love Alec’s YouTube channel:
hsmag.cc/ShEXZH

http://hsmag.cc/ShEXZH

http://www.pi-top.com
https://twitter.com/GetPiTop
https://www.facebook.com/GetPiTop/
http://www.pi-top.com

http://www.pi-top.com
http://www.pi-top.com
https://twitter.com/GetPiTop
https://www.facebook.com/GetPiTop/
http://www.pi-top.com

Improviser’s Toolbox: Matchsticks

FEATURE

72

istory would have us believe that
the ability to start a fire has a
direct correlation with the growth
of human civilisation. It was our
ancestors’ desire to control fire that
distinguished them from animals. While

we gained control over fire more than a million years
ago, matchsticks are a fairly recent invention. Some of
the earliest examples of matches are the Chinese fire
sticks from 577 AD that were used by the women of a
town to ward off invaders.

Over the years intrepid alchemists have generated
heat and fire with many chemical reactions. In 1680,

Sir Robert Boyle produced a
flame by scratching a splinter

of sulphur-coated wood on
a piece of paper coated with
phosphorus. Jean Chancel,
the assistant of famous
French chemist Louis Jacques

Thénard, gave us the first modern
self-igniting match in 1805. The head

of this match was made from a mixture
of potassium chlorate, sulphur,

sugar, and rubber,
and the user

ignited the match by dipping it into a small bottle
filled with sulphuric acid. The match didn’t get much
attention because of the dangerous and expensive mix
of ingredients.

The first friction matches came along in 1826, when
John Walker combined a paste of sulphur with gum,
potassium chlorate, sugar, and antimony trisulphide,
and ignited it by drawing the match between a fold
of sandpaper. His matches however were considered
too dangerous, and were even banned in France and
Germany. Charles Sauria then reformulated the match
using white phosphorus, which turned out to be
dangerous in other ways.

The calls for banning white phosphorus matches led
to safety matches that were devised by two Swedes.
First, Gustaf Erik Pasch in 1844 proposed placing some
of the match’s combustion ingredients on a separate
striking surface, rather than incorporating them all into
the match head, as a precaution against accidental
ignition. This idea, along with the discovery of the non-
toxic red phosphorus, led J. E. Lundström to introduce
safety matches in 1855. Although safety matches
posed less of a hazard, many people still preferred the
convenience of strike-anywhere matches, and both
types are still used today.

Modern matches are manufactured in several
stages. In the case of wooden-stick matches, the
matchsticks are first cut and soaked in a vat filled with
a dilute solution of ammonium phosphate. They are
then dried and inserted into holes in a long perforated
belt, which dips them into several chemical tanks
before they are dried and packaged in boxes.

HMayank Sharma
@geekybodhi

Mayank is a Padawan
maker with an
irrational fear of drills.
He likes to replicate
electronic builds,
and gets a kick out
of hacking everyday
objects creatively

For something that’s essentially made up of just two components,
a matchstick is an extremely dexterous tool

MATCH
STICKS

https://twitter.com/geekybodhi

LENS

Above
Waren is a true rocketeer, and says that he even enjoys the
“smoke from the failed rocket launch attempts”E ver since he was in middle school,

Waren Gonzaga dreamt of working
for NASA and building rockets. Since
he couldn’t find a hobby class to pursue
his interest in his city in the Philippines,

he decided to enrol in Mike Warren’s Rocket Class
on Instructables.com (hsmag.cc/ZbtTMu). Waren
wanted to build a solid propellent rocket but couldn’t
find a shop from where he could source the materials.
“Also, I am not aware of any law regarding making
and launching rockets,” he adds. He remembered
seeing an article from NASA on matchstick rockets
some eight years earlier. Since that article lacked
specifications, Waren decided to construct his rocket

by experimentation. His Instructables page has
details on the science involved, along with lots of
illustrated build information to help anyone replicate
the project. The construction involves wrapping a
piece of aluminium foil around the strikeable tip of the
matchstick. Pinch the foil at the top to make sure the
exhaust is directed towards the bottom to achieve
lift-off. Waren experimented with several designs and
shares details about the failed ones, along with the
successful ones.

MATCHSTICK
ROCKETS

ALERT!

Matches are
flammable, and
some of these
projects shoot
flaming stick.
Make sure
there’s nothing
flammable near
by and bear in
mind that they
may not end
up where you
expect.

WAREN
GONZAGA

Project Maker

Project Link
hsmag.cc/PTQtqX

The hobby of
collecting match-
related items
like matchboxes,
matchbox labels,
and such is known
as phillumeny.

Did you
know?

73

http://Instructables.com
http://hsmag.cc/ZbtTMu
http://hsmag.cc/PTQtqX

74

FEATURE

few years after a classmate bought a
cube made of matches for one of the
projects in Cordell’s high school design
class, he decided to make one of his
own. “After some trial and error I was

able to make it and then I made a video on how I
made it. As that video became popular, I made a few
more matchstick creation videos, with one of them
becoming my most viewed video,” shares Cordell. All
his videos detail each and every step, with clear and
detailed annotations. Unlike the majority of matchbox
crafts, most of Cordell’s are put together without

ACORDELL VON
MALEGOWSKI

Project Maker

Project Link
hsmag.cc/vLrLnH

MATCHSTICK
CRAFTS

glue and can be easily duplicated with a little bit of
patience and lots of matchsticks: “The motivation
behind my matchstick creations is to make something
impressive out of what is a seemingly simple object.
It is also to inspire others by showing what can be
achieved with some time and patience.”

Like the Buddhist monks who destroy a mandala
on completion, Cordell lights up his creations once
they’re done: “The reason I burn them after is mostly
for the entertainment value. As they are made from
matches, it’s what most people would expect and
want me to do.”

Improviser’s Toolbox: Matchsticks

Right
The matchstick
creations serve no
practical purpose but,
as Cordell suggests,
they do make
excellent gifts

http://hsmag.cc/vLrLnH

LENS

75

narguably, the most popular non-
incendiary use of matchsticks is to
build puzzles. Matchstick puzzles
became popular in the 19th century, and
are perhaps the earliest examples of

board games. Dawie van Heerden from Cape Town,
South Africa has always been intrigued by “these
little sticks with their rounded heads”. He has been
collating matchstick puzzles on his blog, that’s ranked
among the Top 100 Puzzle Blogs on the web. He
has been posting puzzles since 2011, and the blog
currently has over 500 puzzles. Each puzzle post
has a matchstick illustration, along with a textual

challenge and is tagged with one of the four difficulty
levels: easy, medium, hard and extreme. Thanks to
the images, you can replicate the puzzles offline with
real matchsticks with little trouble. Each post also has
an illustrated answer, and you can browse the blog
without accidentally revealing the solutions.

U

f you’ve ever had the desire to rain
flaming arrows on your enemies, follow
Grant’s project to unleash your medieval
warrior. He converts a regular clothes peg
into a piece of desktop weaponry that can

shoot matchstick arrows over 20 feet. “When I made
that project, I had a small son who instantly fell in love
with it, and he had me make a few more so we could
run around the house having matchstick wars. It was a
great way to bond, father and son”, shares Grant.

To make the gun, simply remove the spring from the
clothes peg and place them back to back. Then carve
out the channels for the arrows with a utility knife, and
cut a small notch to hold the spring. Then, glue the
pieces back together and attach the spring. Grant’s
Instructable has detailed illustrations that’ll help you
easily repurpose the clothes peg.

I

DAWIE
VAN HEERDEN

Project Maker

Project Link
hsmag.cc/YBcMrK

MATCHSTICK
GUN

MATCHSTICK
PUZZLES

GRANT
THOMPSON

Project Maker

Project Link
hsmag.cc/YVMpqD

Above
Let’s be clear, shooting
pointy or flaming projectiles
is dangerous. Be sensible
and safe if you decide to
recreate this project.

Above
Dawie is the creator of
the Quickstick board
game (quickstick.
info) which challenges
you to solve digital
numerical puzzles

http://hsmag.cc/YBcMrK
http://hsmag.cc/YVMpqD

with an annual
subscription

SAVE
25%

Out now for smartphones & tablets
Download the app

or£2.29
rolling subscription

£26.99
subscribe for a year

https://itunes.apple.com/us/app/hackspace-magazine/id1315673274?mt=8
https://play.google.com/store/apps/details?id=com.apazine.hackspace&hl=en_GB

92
PG

Control your IKEA lighting
with a Raspberry Pi

HOME ASSISTANT

Start your journey to craftsmanship
with these essential skills

SCHOOL OF
MAKING

PG78

78 Arduino
82 Wearables
88 Découpage

106
PG

HACKING
AN RC CAR

110
PG

AMAZON
ECHO

HACK MAKE BUILD CREATE
Improve your skills, learn something new, or just have fun
tinkering – we hope you enjoy these hand-picked projects

96
PG

BAO BAO
LED PANEL
Tessellated triangular lighting
inspired by the iconic bags

100
PG

HOMEMADE GIN
The perfect way to relax after
a long day in the workshop

102
PG

ROBOT SUMO
Can you build the
ultimate fighting bot?

Upgrade your miniature
clunkers with a bit of 3D
printing and a micro:bit

Keyboards are so 2017.
It’s time to control your
builds with your voice

FORGE

Arduino programming: multiplexing, operators, and four seven-segments

SCHOOL OF MAKING

78

Arduino programming:
multiplexing, operators,
and four seven-segments
Use the simple power of operators to multiply your project's capabilities without adding code

L
ast month we had fun getting a seven-
segment display to work and writing
the code to make it show something
useful. This month we’re going to
expand on those foundations to build
something four times better. Four times

better exactly, in fact, as we’re going to upgrade our
hardware from a single digit to four, transforming the
humble seven-segment into something capable of far
more – numbers up to 9999 in base ten, and even a
few words.

The first thing that likely crossed your mind with this
plan, apart from trying to work out which swear words
can be shown, is how this is all going to be wired to a
humble Arduino. If you followed our tutorial last time,

you’ll know that we needed to use a total of eight pins
on the Arduino to control the display, exactly as we
would if we were driving seven LEDs separately, which
is all a seven-segment display really is. With eight
pins taken, there aren’t enough remaining on a normal
Arduino to handle another seven-segment display, let
alone another three. So how is it going to be done?
The answer to this was also in the last issue, though
not in the seven-segment tutorial. It was part of the
LED section listed as ‘multiplexing’ (see right).

Graham Morrison

@degville

Graham is a veteran
Linux journalist who is
on a life-long quest to
find music in the perfect
arrangement of silicon

Below
With multiplexing, you can light up more LEDs than you've got
pins for. Bring on the blinkenlights!

https://twitter.com/degville

79

FORGE

The main problem with multiplexing is that you can
only turn on one segment at a time. Turn on any more
and other segments on other digits will also light up.
The solution to this is to light each LED briefly as
part of a cycle through the LEDs that need to be lit.
It may seem remarkable in an age where computers
take seconds to boot and webpages minutes to load,
but the Arduino can do this quickly enough that the
persistence of vision effect, where your eyes still see
an object for a brief moment after the object is no
longer visible, makes them appear solid.

The specific unit we’re using is a 3461BS four-digit
seven-segment display, although each digit also has
a decimal point. This unit has twelve pins, six on the
top edge and six on the lower edge, and while other
four-digit displays may place these pins in different
locations, the physical configuration will be the same
after you’ve identified (from the unit’s specification
sheet) which pin does what. The specification for our
display uses pins 1,2,3,4,5,7,10, and 11 for segments
E, D, decimal point, C, G, B, F, and A respectively,
and pins 6, 8, 9, and 12 for the common cathode

or anode. Those last four connections are going to
be used to multiplex the limited digital connections
from the Arduino to the display. See the Wiring box
(overleaf) for more details on how to connect these to
the pins on your Arduino.

CODE WORDS
With everything wired up, we can finally start
playing with some new code. Rather than start from
scratch, we’re going to augment the code from
last month, both to avoid repetition and to provide
some continuity, but the code can be grabbed
from git.io/vAS8Y.

With the old code loaded into the Arduino IDE,
we’re going to start at the top of the file with
something we should have added initially – code
to automatically handle whether your seven-
segment display uses a common anode or common
cathode configuration, as explained last month.
As programmers, we should be making as few
assumptions about the people using our code as
possible, and that often means making things that
could be specific more generic. In this case, we start
by setting a global true of false value for whether a
common anode display is being used:

const bool ANODE = true;

This line does nothing on its own but, like the array
we used to hold the pin order for the connections,
it’s used by later logic to change the behaviour of the
code. If we were using old-school C, we’d typically
use a #DEFINE statement to declare a global constant
value like this. The compiler then effectively swaps
a defined value whenever it is referenced within the
code. But for Arduino’s Processing language, const is
recommended as it better obeys the rules of variable
scoping, which means they’re far safer when working
with multiple files.

BITWISE OPERATORS
The only part of the code that cares whether the
display we’re using is common anode or cathode is
the part that sets the HIGH or LOW values for the
segments. This is because a common anode display
requires the opposite signals to the common cathode.
The behaviour can be described using something
called a ’truth table’, which is a very useful tool for
understanding your hardware requirements and how
they might best be implemented in code. In our case,
a truth table can be used to show how we want to
reverse the output depending on whether we’re using
a common anode configuration or not. Using 0 for off
and 1 for on, the table would look like the following:

YOU’LL NEED

1 × 3461BS display

7 × 330 Ω resistors

20 × patch cables

Arduino Uno

MULTIPLEXING

Multiplexing allows you to drive multiple LEDs, ergo
multiple seven-segment displays, by taking advantage
of the way LEDs use a potential difference in voltages
to activate rather than just simply being ‘on’. This
dependence on a differential means that if the two
pins connected to a segment are set the same, such
as both being set to HIGH or LOW, the LED won’t
light, whereas any difference in the two connections,
such as LOW and HIGH or HIGH and LOW, will light
the LED. This behaviour can be exploited by wiring
multiple LEDs or segments to a grid of crossing
connections. As long as each pair of connections is
unique, such as (A,B), (A,C), (B,C), the specific LED
using those connections can be targeted. This saves
your breadboard doubling as a tapestry loom, but
it also means you can drive many more LEDs with
the Arduino’s humble allotment of digital I/O pins.
However, there’s one significant caveat: only one
element or segment can be lit at any one time. Try to
turn on more than one and the crosstalk in the wiring
matrix will light other segments too.

http://git.io/vAS8Y

Arduino programming: multiplexing, operators, and four seven-segments

SCHOOL OF MAKING

80

 A B Output
1. 0 0 LOW
2. 0 1 HIGH
3. 1 0 HIGH
4. 1 1 LOW

1. If the segment is off (A=0) and the display
isn’t common anode (B=0), output is LOW.
2. If the segment is off (A=0) and the display is
common anode (B=1), output is HIGH.
3. If the segment is on (A=1) and the display isn’t
common anode (B=0), output is HIGH.
4. If the segment is on (A=1) and the display is

common anode (B=1), output is LOW.

The reason for mapping everything out like this is
that the simple behaviour described in truth tables can
be mapped to special logical operators in code. You’re
likely already familiar with the logical operators AND
and OR – they turn on output depending on where

input 1 AND input 2 are on, or they turn on output if
either input 1 OR input 2 are on, including both inputs.
Their truth tables look like the following:

A B AND A B OR
0 0 0 0 0 0
0 1 0 0 1 1
1 0 0 1 0 1

1 1 1 1 1 1

In Arduino C, the operators that process this simple
input are looking at individual bits, the true and false
values, and these actually correlate to low-level gates
and low-level code. This makes these operators
incredibly efficient, which is why it’s always worth
attempting to refactor your code into these simple
computational terms.

Going back to our example and the requirement we
have to reverse the input for common anode displays,
the first truth table correlates exactly to an operator
called XOR, or exclusive ‘or’. The X differentiates this
operator from the ordinary OR above by not including
a positive output when both the inputs values are on
(or 1 in the truth table).

We’re going to use this operator in a new function
that isolates the digitalWrite commands:

void setSegment(int pin, bool state) {
 if (state ^ ANODE) {
 digitalWrite(pin, HIGH);
 } else {
 digitalWrite(pin, LOW);
 }
}

The XOR operator appears on the second line as
the circumflex symbol (^). The function itself is called
with two arguments: the pin to send the signal to
and whether that pin needs to be HIGH or LOW.
The efficiency comes because we can question both
the requested state and whether the values need
inverting with the XOR command, which is going to
act exactly like the first truth table.

FOUR TIMES SEVEN
We now need to augment our original routines to
handle both the new digits and what will be our
method of rendering them. This starts with a new
array to hold the pin numbers for the connections
to the common anode or cathode. This array will
be called digPin and the backwards order we’ve
used – 13, 12, 11, and 10 – is intentional as these
are connected from least to most significant digits
respectively, which will help when we write the
program logic. Also, we’re updating the pin values

WIRING

To wire this up, connect the following Arduino pins to
those segments indicated on the display, via a 330 Ω
resistor. These aren’t required for the common anode/
cathode pins 10–13:

2 -> A
3 -> B
4 -> C
5 -> D
6 -> E
7 -> F
8 -> G

10 -> D1
11 -> D2
12 -> D3
13 -> D4

While we definitely
recommend the
use of resistors to
keep your displays
and Arduino safe,
segments are
only turned on for
milliseconds, which
means you could get
away without them.

QUICK TIP

Right
The exact wiring
will depend on the
specification and pin
configuration of your
specific display

81

FORGE

we used in the segPin array as we’ve reorganised our
circuit to use sequential pin ordering rather than the
random plug and pray approach used last month:

const byte segPin[8] = {2, 3, 4, 5, 6, 7, 8, 9};
const byte digPin[4] = {13, 12, 11, 10};

The setup function also needs to be updated to
initialise the new pins we’re using. To do this we just
add another for loop to handle the pins used to target
the separate digits:

void setup() {
 for (int i = 0; i < 8; i++) {
 pinMode(segPin[i], OUTPUT);
 }
 for (int i = 0; i < 4; i++) {
 pinMode(digPin[i], OUTPUT);
 }
}

The next new functions we’re going to add will be
used to display a number on one of the four displays,
rather than displaying a number on the single
display we coded last month. The big difference in
this implementation is the multiplexing, and this is
accomplished by first making the common pin for
the digit ‘HIGH’, writing the number to the seven-
segment display, waiting a period for the number to
remain visible, and then setting the common pin to
LOW to terminate the drawing process.

Here’s the code:

void displayDigit(int digit, int number) {
 digitalWrite(digPin[digit], HIGH);
 for (int i = 0; i < 8; i++) {
 setSegment(segPin[i], segNum[number][i]);
 }
 delay(5);
 digitalWrite(digPin[digit], LOW);
}

The delay function pauses execution of the code,
allowing the character on the display to linger for a
set number of milliseconds. The 5 milliseconds we’re
using is virtually imperceptible to the human eye, but
if you wanted to see how the multiplexing works, set
this to something like 200 (a fifth of a second) and
watch each seven-segment display update with each
different number.

The final piece of this puzzle is to transform the
displayNum function we used last month to adapt
to the four digits rather than a single one. The main
job of the new additions will be to split a four-digit
number, such as 2543, into its constituent digits,
which can then be sent individually to each display.

To do this, we’re going to rely on another incredibly
useful operator, the modulo, which uses the percent
character (%). Modulo will return the remainder of a
division, rather than the number of times one number
goes into another. This makes it useful in loops as a
zero is often interpreted as false, but it’s also perfect
for peeling off digits. 1234 % 10, for example, will
return the last digit, 4. If we then divide the number by
10 and run the modulo again, we’ll get the next digit.
And that’s exactly what we do in this function:

void displayNum (int number) {
 int tens = 0;
 while (tens < 4) {
 displayDigit(tens++, number % 10);
 number /= 10;
 }
}

The above code includes one last new operator,
the /= operator. This is closely related to the iterative
operators we looked at last month, but instead of
incrementing a value, here we divide number by 10 and
assign the result to number in a single command.

All that’s now left to do is update the main loop
to remove the delay and count to an appropriately
large number. This is as simple as changing it to
the following:

void loop() {
 for (int i = 0; i <= 9999; i++) {
 displayNum(i);
 }
}

With that done, upload the code to your Arduino and
pretend you’ve got the ultimate Geiger counter. The
code can be found here: git.io/vxMZ6.

Above
We’ve used the
cheap and readily
available 3461BS
for this project, but
almost any other
quad seven-segment
display will work

If you connect the
segment pins to
the same Arduino
pins we used last
month, you won’t
need to modify your
character or pin
order code.

QUICK TIP

git.io/vxMZ6

Make a ‘hello world’ tote with Circuit Playground Express

SCHOOL OF MAKING

82

Make an interactive tote bag with a Circuit Playground Express and a little sewing

N
eed a project idea for your brand
new Circuit Playground Express?
Make it a wearable one! The CPX has
oodles of sensors and NeoPixel LEDs
built right in, so there’s no soldering
or breadboarding required to set up a

circuit. You’ll want to take it with you everywhere so
you can tinker whenever inspiration strikes you. In this
project, we’ll sew it onto a tote for coding on the go!

The CPX is a little powerhouse, and we’ll use the
on-board accelerometer, capacitive touch capabilities,
and ten NeoPixel LEDs to run some fun animations
on the front of the tote bag. To make our program
interactive, we’ll add snaps for simple touch-sensitive
buttons. Each button will play a different NeoPixel
animation when pressed. While we’re at it, we’ll use
the accelerometer to trigger a flashy animation if you
happen to run, skip, or jump while out and about with
your bag.

For portable power, we’ll use a battery holder and
three AAA batteries. Look for a battery holder with
a power switch and a male JST connector, which
will work perfectly with the JST connector on board
the Circuit Playground Express. To be safe, leave the
batteries out of the holder until your build is complete.

Your snaps should be metal – bare metal will
work best, but these colourful enamelled snaps also
worked well. If your snaps are coated, check them
with a multimeter to make sure they are conductive.
You can use any bag you like for this project, and
you may already have the perfect bag to start with.
If not, pick up a blank canvas tote at a craft store
and decorate it to make it your own. The Circuit
Playground Express is a perfect match for this ‘hello
world’ text: the board fits nicely over the ‘o’ in ‘world’.
Keeping it front and centre makes it easy to plug
the board into your computer any time you feel like
changing the code!

STENCIL YOUR TOTE
If you’re starting with a brand new, blank canvas
tote bag, be sure to wash, dry, and press it before
decorating it. The fabric will take the paint better and
make for a nicer finished project.

A vinyl cutter is nice for making stencils, but it’s
definitely not necessary. To make the stencil by
hand, trace the ‘hello world’ text onto your contact
paper, keeping a border of at least 2–3 cm around
the text. Carefully cut out the text with a craft knife.
Apply the stencil to the front of your tote, pressing
down firmly along all the edges for good adhesion.
Remember to place the hole shapes into the letters
with negative spaces.

Using a craft sponge or spouncer, dab fabric paint
over your stencil. For nice, crisp text, take your time
and aim for an even, opaque application. Carefully
remove the stencil and let the paint dry. When it’s
completely dry, it’s a good idea to heat set your fabric
paint according to the manufacturer’s instructions.
Now you’re ready to make it light up!

Flaunt your skills
with a light-up bag

Sophy Wong

Sophy Wong is a
designer, maker,
and avid creator. Her
projects range from
period costumes
to Arduino-driven
wearable tech. She
can be found on her
YouTube channel and
at sophywong.com,
chronicling her
adventures in making.

@sophywong

Right
Stencilling, rather
than drawing the
design, means less
chance of slip-ups

sophywong.com
https://twitter.com/sophywong

FORGE

83

Above
Time to hit the high
street and let the
world see your
making skills

Make a ‘hello world’ tote with Circuit Playground Express

SCHOOL OF MAKING

84

MAKE A BUTTONHOLE
The Circuit Playground Express will be attached
to the front of the bag, but the battery holder will
be inside the bag. This means we need a neat
way to pass wires through the front of the bag. A
small buttonhole is perfect for this, and if you have
a modern sewing machine, chances are it has a
buttonhole function.

Place the Circuit Playground Express in its spot on
the front of the bag, and mark where the buttonhole
will go: about 1 cm below the JST battery connector
on the CPX. Follow your sewing machine’s
procedure for making a buttonhole on your line,
about 1 cm wide. Apply Fray Check along the centre

of the buttonhole and let dry. Use a craft knife to cut
the buttonhole open, being careful to only cut the
fabric in the centre of the buttonhole.

If you don’t have a sewing machine, you can cut a
small slit in the bag and hand-sew around the edges
to bind them. Run a bead of Fray Check along the
bound edges to stabilise the hole.

ATTACH THE
CIRCUIT PLAYGROUND EXPRESS
Place the empty battery holder inside the bag, and
push its JST connector through the buttonhole to
the front of the bag. Plug the JST connector into the
black port at the bottom of the Circuit Playground
Express, and lay the CPX in place on the front of the
bag. You can use a dab of hot glue to hold the board
in place while you sew it down.

Since we won’t be using the power and ground
pins in our circuit, we can use those holes to attach
the board to the bag. Thread a needle with heavy-
duty thread, or use a double strand of regular hand-
sewing thread. Sew through the three GND pins, the
two 3.3 V pins, and VOUT – that’s six holes – for a
secure attachment.

YOU’LL NEED

For The Bag

Blank canvas
tote bag

Contact paper
or adhesive
shelf liner

Craft knife or
vinyl cutter

Textile paint

Craft sponge or
spouncer

Hand sewing kit

Sewing machine
(optional)

Heavy duty
or upholstery
thread

For Making
The Circuit

Circuit
Playground
Express

3 × AAA battery
holder, with male
JST connector
and power switch

Conductive
thread

Metal-capped
prong snaps
and setting tool
(sometimes it’s
included)

Fusible
interfacing

Fray Check

Superglue

Disappearing ink
fabric pen

Below
The large holes on the CPX are easy to sew through, both for
making the circuit and holding the board in place

Left
The battery connector pushes firmly into place, so should hold
even when the bag is in use

85

FORGE

ADD CONDUCTIVE BUTTONS
Decide where your metal snaps should go, and mark
their locations on the front of the tote. Keep in mind
that the A0 pin cannot be used for capacitive touch,
but you can use any of the other I/O pins (A1 through
A7). Draw the path you will sew from each snap to
its I/O pin with disappearing ink. In this ‘hello world’
design, we are connecting to A1, A2, A3, A4, and A7.

Thread a needle with conductive thread and tie a
tight knot at the end. For each button, start at the
point where your snap will be, and push the needle
through the fabric from the inside to the outside
of the bag. Take seven or eight small stitches right
on that spot to make a big dot – this will be the
connection point for the snap to sit on top of. From
there, sew with a running stitch along your path to
the I/O pin you’ll be connecting to.

When you get to the board, stitch around the
pin about five or six times, and pull tight for a good
connection. End with your thread on the inside of the
bag, and tie a tight knot to finish off your run. Dab a
bit of Fray Check or superglue onto the knot to keep it
secure, and cut the thread tail short. Repeat this step
for all the paths you marked.

Prong snaps come in four pieces, but for this
project we’ll only be using the top two pieces: the
cap and the socket. To install each snap, place the
pronged cap over your sewn connection point,
and press the prongs through the fabric. Insert the
prongs into the socket part of the snap, sandwiching
the fabric and the conductive thread dot between
the snap pieces. Set the snap with a setting tool
and hammer.

When you’ve set all your snaps, turn the bag inside
out so you can take a good look at your circuit. Make
sure all the thread tails are cut short and not touching
the other legs of the circuit. If everything looks good,

you can remove the temporary markings you made.
Now plug it in and see if it works!

PROGRAM THE
CIRCUIT PLAYGROUND EXPRESS
MakeCode is a great way to get started with code.
It’s visual and block-based, so programming is a
matter of connecting the right blocks together. It’s
simple to get started, and perfect for unleashing
all the bells and whistles packed into the Circuit
Playground Express. So grab your computer, head to
makecode.adafruit.com, and start a new project.

Click on the Light category, where you’ll find lots
of different blocks that can be used for animating
the NeoPixels on the Circuit Playground Express.
Grab the ‘Show Animation’ block and drag it into the
Forever loop on your workspace. The CPX simulator
on the left will now show the rainbow animation.

Above
Carefully mark your placements out before making any
permanent incisions

Above
You don’t have to
stitch in a straight
line. Wearables are
meant to be creative!

Left
A gentle whack fixes
the snaps in place

http://makecode.adafruit.com

Make a ‘hello world’ tote with Circuit Playground Express

SCHOOL OF MAKING

86

You could simply download this code to your CPX and
have an awesome flashy bag. But let’s go further and
use our capacitive touch buttons!

MakeCode has several different animations built in,
and for this project we can think of them as modes.
So let’s set up a variable to make it easy to change
from one animation mode to another.

In the Variables category, click ‘Make a New
Variable’ and name it ‘mode’. Drag your new
‘mode’ variable onto your workspace, and drop it
on top of the rainbow icon in the ‘Show Animation’
block. This will replace the rainbow animation with
your variable.

Now we need to assign each of our capacitive
touch buttons to play a different animation. Buttons
are inputs, so head over to the Input category
and drag the ‘On Button A Click’ block onto your
workspace. We’ll start with the button connected to
pin A1, so change ‘Button A’ to ‘pin A1’. From the
Variables category, grab the ‘Set Item to 0’ block,
and drop it into your ‘Pin A1 Click’ block. Change the
variable drop-down from ‘item’ to ‘mode’.

Head into the Light category and grab the animation
drop-down menu block – you’ll need to scroll down to
‘More’. Drag the animation block on top of the ‘0’ to
place it in your ‘Set Mode to’ block. Now, when you
click on the A1 pad on the CPX simulator, the rainbow
animation will play!

Repeat the steps above to set up the rest of your
capacitive touch buttons on pins A2, A3, A4, and A7,
and choose a different animation for each one. To
quickly copy the block you just created, right-click it
and select ‘Duplicate’.

Check your work by clicking on the pins in the
simulator. If your animations are playing as expected,
move on to setting up the accelerometer! Since
you’re likely to be moving around while out and
about with your bag, we’ll tell the CPX to flash the
NeoPixels when it detects a big movement.

Just like our buttons, the accelerometer is also
an input, so go back into the Input category and
grab the ‘On Shake’ block. Chances are there will
be an animation playing when the CPX is shaken, so
the first thing we’ll need to do is stop whatever is
already running. From the Light category, grab the

Right
You can reprogram
your CPX in place if
you decide you want
different animations

Below
The MakeCode
environment makes it
easy to link events to
touch actions

87

FORGE

‘Stop All Animations’ block and drop it into the ‘On
Shake’ block. Under this, add the ‘Show Animation for
500 ms’ block and select the running lights animation.
Let’s give this animation a little more airtime by
changing the duration from 500 ms to two seconds.
Check your work by clicking ‘SHAKE’ at the top of
the CPX simulator. The lights should flash red for
two seconds, and then go back to playing whatever

animation was already running. If your code is
working perfectly, it’s time to load it onto your actual
Circuit Playground Express!

Click ‘Download’ and follow MakeCode’s
instructions to load your new code onto your board.
Tapping the snaps on your bag should trigger the
animations you programmed, and shaking the bag
should trigger the flashing runner lights. If something
is not working as expected, check for crossed
conductive threads and make sure your snaps are
anchored well to the thread dots under them.

Check out the finished code for this project here:
hsmag.cc/ORBbKo.

Need help? Go to learn.adafruit.com/makecode
to learn more about programming your Circuit
Playground Express with MakeCode.

BACK WITH FUSIBLE INTERFACING
Now that we’re sure everything is working, let’s cover
the back of the circuit with fusible interfacing. This
will insulate our circuit nicely and keep the hand-sewn
stitches from catching on objects inside the bag.

Turn the bag inside out again, remove the battery
holder and set it aside. Cut a piece of interfacing that
will cover the whole circuit. Follow the instructions
for your fusible interfacing to apply it to the fabric. In
general, you’ll iron the interfacing on with a little bit of
steam – you can iron over the conductive thread, but
don’t iron directly over the CPX or snaps. Just press
around them so the fusible interfacing is held down
securely. Make sure to avoid covering the buttonhole
with interfacing.

If you’ve used steam to apply your interfacing, let
your project dry completely before connecting it back
to power. If you’d like to add some weatherproofing to
the Circuit Playground Express, paint its surface with
clear nail polish.

GRAB AND GO!
It’s time to plug in your battery holder, add batteries,
and take your project for a spin! Flip the power switch
to on, and shake your bag to see your NeoPixels flash.
Try out your conductive buttons – what else can you
make them do besides play animations? Whenever
you have a new idea your Circuit Playground Express
will be right by your side, and we want to see what you
make! Show us your projects at @HackSpaceMag!

Since we won’t be using
the power and ground pins
in our circuit, we can use
those holes to attach the

board to the bag

”

”
Above
Keep your circuit
insulated from
anything jangling
around inside

Left
With the battery hidden inside the bag, only the circular outline
of the CPX adorns the bag

http://hsmag.cc/ORBbKo
http://learn.adafruit.com/makecode
https://twitter.com/HackSpaceMag

Brighten up your project enclosures

SCHOOL OF MAKING

88

Brighten up your
project enclosures
Transform the ordinary into unique personal pieces using découpage

T
here are loads of great cases for
Raspberry Pis, Arduinos, and other
electronics, but most of them are,
well, a bit dull. Laser-cut acrylic or
injection-moulded plastic might be
perfectly functional, but it can leave a

little to be desired from an aesthetic point of view.
Let’s take a look at one technique for making these
enclosures a little more lively.

Découpage, from the French verb 'to cut', is a
simple technique that involves cutting pieces of
paper or cloth and gluing it onto objects by applying
layers of varnish. It's a simple way to personalise
objects that seem dull, look old, or just need a

Pepi Valderrama

@depepi

Pepi Valderrama is
a writer who loves
technology, crafts, and
shiny things with LED
lights. You can find her
on depepi.com

YOU’LL NEED

Scissors

A glue brush

Wrapping paper

Comic books

Mod Podge gloss

Glitter

A craft knife

Something that
needs decorating

personal touch. Although découpage might seem
simple at first sight, forgetting certain details, like
materials and weather conditions, could be a fatal
mistake and end up ruining the result.

The best glue for découpage is one that combines
varnish and glue. The best options are water-based
and should come in matte or gloss types. We’ll
be using Mod Podge, which is a tried and tested
découpage staple. You can also use PVA glue or
permanent spray glue, as they work just as well
and are quicker to dry, but the final look might not be
as flashy. And of course, you can just use varnish.
However, the best is the gloss type since it doesn't
go all cloudy.

Right
Découpage works
well with different
materials. It’s a
perfect technique
to transform the
mundane into unique
pieces, gifts, and art

http://depepi.com
https://twitter.com/depepi

89

FORGE

The most common découpage pair is gluing paper
on paper. Boxes, notebooks, and postcards are the
perfect candidates for creating your own artsy look,
but découpage works on other materials, like plastic,
metal, or wood as well. So, if you find yourself
wondering whether to get a simple cover for your
Raspberry Pi or Arduino project, or the cool, geeky
and shiny one that costs ten times more, with these
simple steps you can make your case personal and
unique with little extra cost.

However, using découpage on a Raspberry Pi case
can be rather tricky. Most cases out there have tiny
holes and corners, and are made of plastic. This can
be challenging when applying the Mod Podge glue,
paper, and glitter. Plastic and steel are slippery, which
means that extra care is needed to achieve excellent
results. Also, a thicker paper works best since it will
be easier to work with. However, if your target is to
create textures, or you like that slightly transparent
look, tissue paper is the way to go.

GETTING STARTED
Before starting any project with découpage, you need
to clean all surfaces of the object you want to work
on and make it dust-free. Glue and varnish amplify

Paper is not your only choice, though, as glitter can
also be used for decoration. It can be used either
as a base or an add-on for your projects

”
”

For a final matte
look, the best
option is to use
gloss varnish for
all the project,
except for the last
coating layer.

QUICK TIP

imperfections, so even a small amount of dust can
spoil the results. If the project lasts for several days,
it's advisable to use a clean, dry cloth to get rid of all
dust as you go along.

Secondly, you need to consider what kind of papers
you're going to use, and prepare them in advance
by cutting them to the correct shape and size. The
thickness of the paper and the ink used on it have a
big impact on the final result, as different papers, inks,
and colours react differently with the glue and varnish.

Depending on your goals, you might want to use
fine, decorated tissue paper, or thicker papers, like
comic book pages or wrapping paper. The first one
is good for creating textures, while the second type
works best on flat or tricky surfaces. It is important
to remember, however, that the average printing
paper rarely works well with découpage, so you are
better off buying proper paper, rather than printing
something off the internet.

SANDY LOOK GLITTER
To have a glittery, sandy look, you need to apply a thin
Mod Podge layer on the surface and then throw raw
glitter on it until it covers the surface completely. Once
the glue is dry, shake the case to get rid of the extra
glitter. Apply another thin coating layer of Mod Podge,
and repeat the process. When you're satisfied with the
thickness and sandy look, you can apply a covering of
the final coating layer. It's not advisable to leave the
glitter layer raw without a final coating layer, since
the glitter might come off with time and mess with the
components in the Raspberry Pi.

Left
Raspberry Pi cases work
better when applying glitter.
However, using small pieces
of paper to cover them up
also works perfectly

Left
Thin coating layers
of Mod Podge work
better for any project.
Applying thicker glue
and varnish layers to
go quicker will have
disastrous results, as
seen in this picture

Brighten up your project enclosures

SCHOOL OF MAKING

90

Paper is not your only choice, though, as glitter
can also be used for decoration. It can be used
either as a base or an add-on for your projects. Small
objects usually look better when you use glitter as
a base, since covering them with paper is tricky,
unless you're planning to use smaller pieces or you
want to create textures. Glitter also comes in handy
if we're going for a sandy look and texture.

A GLITTERY RASPBERRY PI CASE
Put some glitter in a glass, along with some Mod
Podge glue, and mix it with a stick or the glue brush
until the mixture is smooth. Apply a light coat of
the mix on the Raspberry Pi case, and wait until
it's completely dry. Continue applying light layers

with the mixture, but always wait for each layer to
dry completely. Otherwise, the end result won't be
smooth and even.

Don't use a hair dryer to speed the drying process
– it's preferable to wait until it dries naturally,
otherwise bubbles can appear on the coating
layers and spoil the end results. As an average, a
twenty-minute wait between coating layers would
be enough. However, it's advisable to wait double
when the atmosphere is wet, rainy, or too steamy
during summer.

Once the glitter base is done, apply a light layer
of Mod Podge, without glitter, on the surface of the
Raspberry Pi case. Then, glue the paper. If needed,
use a small sponge to pressure the paper a bit to get
rid of air bubbles. Wait until the glue is dry and apply
a new light coating layer of Mod Podge and paper.
Repeat until you're satisfied with the results. You
can apply as many layers of paper as you see fit. The
end result can be minimalistic or gothic, depending
on your taste and style.

A PAPER-COVERED RASPBERRY PI CASE
If you want to use only paper to cover your
Raspberry Pi case, you will need to be more patient
and take into account all the tiny holes, cuts, and
corners of the case. First, apply a thin coating layer
of Mod Podge, and put the paper carefully in place.
Use a small, dry sponge to push the paper gently
and get rid of all the air bubbles. Once the glue is
dry, cut the paper carefully with a craft knife, around
the edges of the case. Then, apply a new thin
coating layer and wait until it's dry. You can use as
many thin coating layers as you want or need.

Be careful with the round edges of the Raspberry
Pi case, since these can be very tricky. The best plan
of action is to glue strings or small pieces of paper
to cover the area. As long as you apply thin coating
layers and wait until they're dry, the end results will
look professional.

WRAPPING PAPER ON A CARD BOX
Boxes are easy to style by using
découpage, whether you are giving
them a fresh look for keeping your things
safe, or creating something festive and
personal for a gift.

First, you need to unfold the box until
you have it flat on the table. Then, apply
a thin layer of Mod Podge and glue the
wrapping paper, taking into account the
places where the box will fold back – you
don’t want the paper to break and tear
when you reassemble it. Use a sponge
to push the paper and to get rid of air
bubbles where necessary. Once the glue
is dry, turn the flat box over, and cut the

paper carefully along the lines of the box
by using a craft knife or a box cutter. Once
you have reassembled the box, you can
choose to apply a matte coating layer or a
glitter one to it. Or, you could leave it as is
and enjoy the feel of the paper itself.

Make sure you take care of the
folding areas. Applying paper too tightly
might look good when the box is flat on
the table. However, when folding it back
to its original shape you can end up with
broken paper areas. A good idea is to
fold the corners of the box when gluing
the paper, so the little extra you need
comes naturally.

COMIC BOOK PAPER
Comic book paper can be a tricky choice, since ink
might fall off if you try to glue several layers of paper
without thinking about the design first. Re-adjusting
the paper once it's wet with Mod Podge isn't
advisable, or even possible, without ruining the paper.
Plan your design early, or go for a simple cover-up.

Apply a thin coating layer of Mod Podge and then
the comic book paper. Wait until it's totally dry before
applying another thin coating layer of the glue. Wait
for it to be completely dry before applying the next
coating layer.

Using other magazines or even posters is
possible as well, and, depending on the paper and
ink, they often work in the same way as comic book
paper. Always allow time for the glue to dry before
applying more layers. Also, think carefully about
the design, since different kinds of ink can react
differently as well.

Above
Edges can be tricky. We can either fold the paper, or apply
smaller pieces of paper on top of one another

Consider adding
some glitter on the
final layers for a
flashy look. Go for
a smooth layer of
glitter instead of a
sandy look, unless
you want to create
drawings with the
glitter on the surface.

QUICK TIP

91

FORGE

APPLYING TISSUE PAPER ON METAL
Raspberry Pi cases are usually plastic, but many
projects are better suited to metal enclosures such
as Mentos tins, or die-cast aluminium project boxes.
You can use découpage on these as well.

If your goal is to get a textured paper look, your
best choice of paper is tissue paper. To get the
feeling, we used an empty coffee tin can to create
a pencil holder. First, you apply a thin coating layer
of Mod Podge, and then glue the first tissue paper
layer on it. The trick is to glue it as smoothly as
possible. We need a first layer of paper on the tin so
we can work comfortably creating the texture with
other paper layers later.

Once the first layer is dry, you can apply another
thin coating layer of Mod Podge, and glue another
layer of tissue paper. This time you can use your
fingers to give some texture to it. The trick is to
make the paper slide a bit, creating small wrinkles

If you want to use only paper
to cover your Raspberry Pi

case, you will need to be more
patient and take into account

all the tiny holes, cuts, and
corners of the case

”

”

Left & Below
Craft knives and
cutters are great
tools to cut unwanted
paper. To cut without
creating marks on the
paper, we must wait
until the coating layer
is completely dry

and textures. However, using a sponge will give you
a different texture result. Repeat as many times as
needed to hide the text on the tin.

Next, cut a 2 cm line of tissue paper. This is to
cover the edges of the tin can. You can apply as
many coating and paper layers as you wish until you
get the desired results.

These basic techniques can be used to brighten
up almost any project – or even quite a lot of tools!
Let us know what you’ve decorated on Twitter, and
how – @HackSpacemag.

Newspaper
looks great with
découpage, but
make sure that
each layer of glue
is completely dry
before starting the
next, as the ink
can run.

QUICK TIP

https://twitter.com/HackSpaceMag

Controlling smart lights with Home Assistant

TUTORIAL

Making IKEA’s smart lights a bit smarter

Controlling smart lights
with Home Assistant

ome automation is great for a
plethora of possibilities, but can
be expensive and restricted by the
manufacturer. Home Assistant aims
to change that and IKEA’s Trådfri helps
to reduce the cost.

IKEA’s Trådfri smart home lighting system is
an inexpensive way to introduce yourself into the
world of smart home gadgets. The Trådfri system
is relatively inexpensive but, unfortunately, is very
restricted – that’s where Home Assistant comes in.

Home Assistant is an open-source home
automation platform that runs on Python 3. It
requires very little processing power and therefore is
perfect to be run on a Raspberry Pi. Home Assistant
combines smart home devices and allows them to all
be controlled together from a single app or online UI.
At the time of writing, Home Assistant has support
for 988 components. A component is an extra piece
of software that is installed onto your HA instance
(the Home Assistant UI), to allow a smart home
device to be controlled with Home Assistant. This

H

YOU’LL NEED

Raspberry Pi
(preferably Pi 3 for
better performance
but can work with
any model)

Trådfri gateway

Trådfri bulb

Trådfri steering
device

iOS or Android
mobile device

OPTIONAL

Trådfri motion
sensor

Dylan Murphy

Dylan is an app and
website developer. He
is a vintage Macintosh
collector and lover of
all things IKEA.

92

93

FORGE

number is increasing all the time. Home Assistant
then allows you to create automations that link all
of these components together. This opens a vast
range of possibilities that were never open before.
An example of this is turning on a fan connected with
your smart plug when the temperature goes above
20°C. Or, you could do something more extreme such
as playing music on your Sonos at home and turning
on your Roomba to vacuum your house if your Tesla
door is unlocked, but only if it is precisely 03:15 in the

morning. This allows the restricted Trådfri system to
unlock its full potential for a fraction of the cost of a
more expensive smart lighting system.

To get started with IKEA’s Trådfri smart home
lighting system, you will first need to set up the
gateway on the Trådfri app. This is free from the
Google Play Store or the Apple App Store. Firstly,
plug in the Trådfri gateway to a wall socket and a
network port. Launch the IKEA Trådfri app on your
mobile device and connect to the same network
as your Trådfri gateway. Follow the instructions on
the app to connect your bulb and steering device
together (Figure 1).

To be able to still use and edit your HA instance,
you will use your Raspberry Pi in headless mode
(using a Raspberry Pi without a keyboard, mouse, or
monitor) – the end goal is to leave your Raspberry Pi
alone acting as your home automation hub.

Once you have successfully set up the Trådfri
hub you need to set up Home Assistant. There
are 14 different ways to install Home Assistant
through varying methods and on different systems.
Our favourites are hass.io and Hassbian. Despite it
requiring a few more command lines, we’ve found it
to be more reliable in the long run and gives you more
freedom to do what you.

To install Hassbian, go to hsmag.cc/xRzRvm and
select ‘Download the Hassbian image’. Use Etcher
to flash the image onto your SD (or microSD) card.
Etcher is a free piece of software available on macOS,
Windows, and Linux. Once the image has flashed

onto an SD card, insert the card into the Raspberry Pi.
Connect the Pi to the internet and boot it up. Boot up
the Pi and wait approximately five minutes. After that
time, go to hassbian.local:8123. This is your Home
Assistance instance.

To be able to use your Raspberry Pi without a
keyboard, mouse, or monitor, you need to access it
via an SSH connection. Connecting via SSH is when
you connect from one computer to another. This
can be done on macOS, Windows, Linux, or even a
mobile device.

Setting up an SSH connection on a macOS or
Linux computer is simple. All you need to do is find
out the IP address of your Raspberry Pi. (This can be
easily found on your router’s online UI, although this
will differ with each manufacturer. Your Raspberry Pi
will usually be labelled ‘hassbian’.) Then open up a
Terminal and type…

Figure 2
Trådfri can be a
bit temperamental
sometimes, so you
may need to restart
the gateway

Figure 1
IKEA also sells
a small wireless
dimmer which is more
minimalistic than the
steering device. You
can set that up here
as well

IKEA’s Trådfri smart
home lighting system
is an inexpensive way
to introduce yourself

into the world of smart
home gadgets

”

”

http://hass.io
http://hsmag.cc/xRzRvm

Controlling smart lights with Home Assistant

TUTORIAL

94

ssh Pi@your_IP_address

Then type ‘yes’ if prompted and log in with the
password – raspberry (Figure 3). Setting up SSH
on Windows is more tedious as you need to use
separate software such as PuTTY. Go to putty.org
and download the appropriate version for you.

Once you have opened up the application, go
to input the IP address into the Host Name field
and select the SSH option. Press open and select
‘yes’. Enter the login as pi and the password as
raspberry, (Figure 4).

You are now successfully into your Pi’s command
line and you can install some scripts. Firstly, install
Samba. This allows your Pi to be accessed as a
network drive. This will be useful when you want
to create automations but you don’t want to log

into your Pi via an SSH connection. To do this, run
the command:

sudo hassbian-config install samba

Once this has been installed, you need the Trådfri
script to eventually use your Trådfri lights. To do
this type:

sudo hassbian-config install tradfri

into the terminal. The Home Assistant Instance is
now configured and ready to use.

Connecting your Trådfri lighting system to HA
is also simple. All you need to do is to go to
hassbian.local:8123 and then press the CONFIGURE
button next to IKEA Trådfri (Figure 2). Here you need
to input the security code written at the bottom of
your IKEA Trådfri Gateway. You’ll then see all of your
Trådfri bulbs show up on a ‘Light’ card.

You now have all of the ingredients to start
creating Home Assistant automations. To view your
Home Assistant automations, go to your network
folders and find automations.yaml in the Home
Assistant folder. These are located under the
hassbian directory. The automations.yaml
file is where you create your automations. The
YAML file is formatted as a list as opposed to
being formatted as code. Automations consist of
three main parts. The ‘alias’ is the name for your
automation. The name of your automation doesn’t

GOING FURTHER
These are some useful – and not so useful – ideas for
other automations:

• Set off an intruder sequence for a room in your
house, and send a notification to your phone
when your door sensor is triggered.

• Set your lights to dim and turn blue when
you turn on your Chromecast and start
watching something.

• Start playing music on your Sonos and flash
the lights when your Bitcoin goes above a
certain value.

• Use an Amazon Dash button as a trigger for
any automation.

• Home Assistant automations lack reliability
from time to time, so all automations are
created at your own risk… Figure 3

SSH gives you a tunnel into your Raspberry Pi and allows you
to execute commands as though you were directly connected

Above
With 988 Home
Assistant
components, your
Home Assistant
Instance could
get really messy
really quickly

http://putty.org

95

FORGE

matter and is only for your personal reference. The
second part of an automation is the ‘trigger’. The
trigger is what activates the automation, for example
a motion sensor inside your house. The final part
of an automation is the ‘action’. This defines what
happens when the trigger is activated. For example,
the action could be something simple such as
turning on a light or it could be something more
advanced such as turning on an intruder sequence
which consists of sending you a notification whilst
also flashing your smart lights and locking all
your doors.

Let’s start with a simple automation: turn the
lights on when the sun sets. We have installed the
Trådfri component and the sun component is pre-
installed onto Home Assistant, so all that we need to
do is join them together in automation.yaml. Firstly,
give a name to your automation. The second part of
an automaton is the trigger. In our case, the trigger
would be the sun. Finally, the action is the turning on
of the light. Putting all of this together gives you this:

- alias: “Bye Sun, Hello World”
 trigger:
 platform: sun
 event: sunset
 #time offset is optional
 offset: ‘-00:45:00’
 action:
 - service: Home Assistant.turn_on
 entity_id: light.bathroom

This is an example of a basic Home Assistant
automation, but you can get more creative. A
more advanced automation is turning on your desk
backlight, desk lamp, and speaker charging dock
when you sit in your chair. Despite this seeming
complicated, it uses the same foundations that the
sun rising automation does – it just expands on it by
adding more actions and a more advanced trigger.

IKEA has a Trådfri motion sensor (£16, €17.99,
$17.99, 179kr.) Unfortunately, IKEA does not
currently expose the motion sensor to HA, which
means it can’t be used on its own (this is correct
at time of writing). Therefore, the only other option
is to install a smart bulb in your desk lamp and
then connect to the motion sensor. From there you
could attach the motion sensor to the bottom of
your desk chair. This will give the result of turning
on your desk lamp when you sit on your chair, but
it doesn’t turn on your desk. To solve this you need
to create an automation to turn on your desk when
your Trådfri desk light-bulb goes from an ‘OFF’ state
to an ‘ON’ state:

- alias: Trådfri Motion Sensor On
 trigger:
 - platform: state
 entity_id: light.desk_lamp
 from: ‘off’
 to: ‘on’
 action:
 - service: Home Assistant.turn_on

 entity_id: group.desk

This article is the tip of the iceberg when it comes
to the possibilities of Home Assistant and Trådfri.
Home Assistant is continuously expanding its
components list so the possibilities of automations
subsequently carry on expanding. IKEA’s Trådfri
system will eventually release more colour bulbs,
so the future is bright for the low-cost smart home
lighting system.

Figure 4
Putty can save your
SSH connections to
make it easier when
connecting next time.
Just press Save

Home Assistant is continuously expanding
its components list, so the possibilities of
automations subsequently carry on expanding

”
”

Build a Bao Bao-inspired LED panel

TUTORIAL

96

 Uncover a new world of geometric style with a triangle-based LED grid

Build a Bao Bao-
inspired LED panel

ao Bao bags are built up out of
right-angled triangles where two
of these triangles, joined along the
hypotenuse, make squares. The
resulting grid pattern works well for
bags because it allows a hard surface

to bend in most directions. Here, we’ve adapted this
pattern for an LED panel, where it allows us to light
up a wider range of patterns than the more typical
square-grids.

STEP 1
We designed this panel by measuring the actual sizes
from a Bao Bao bag and designing an enclosure in

Rhino 3D. You can download the design files from
hsmag.cc/issue6. We made ours out of 3 mm
material, using black acrylic for the pattern frame,
opal acrylic for the individual pattern, and MDF for the
back and sides. You could use alternative materials
if you choose to – provided they’re 3 mm thick and
strong enough.

We finished the enclosure with a non-glossy black
sticker to give it an anodised aluminium look, but this
is optional.

STEP 2
The pattern sticks out of the frame by 1.5 mm to give
it more resemblance to the real bags. This is done

B
Natthakit

Kangsadansenanon

Natthakit
Kangsadansenanon
is an architect /
artist from Thailand.
He is interested in
incorporating the
intelligence of the digital
technologies into the
existing objects of daily
life. His goal is to make
objects that are at once
simple, artistic, and
imbued with a greater
awareness of humanity.

Right
Laser-cutting
allows us to create
complex patterns
much easier than
traditional tools

http://hsmag.cc/issue6

97

FORGE

by lifting up the frame 1.5 mm from the table and
inserting paper between them on both sides of the
frame, so it leaves some gap in the middle to put the
tiles in before gluing them in place.

STEP 3
Now it is time to put the LEDs on the board. When it
comes to this step, be aware that there are several
ways to connect smart 144 LEDs (WS2812B)
together, but we’re going to detail the way that we
found easiest. There are three input pins on each LED
(5 V, Ground, and Data In), and three output pins (5 V,
Ground, and Data Out). Each LED is connected to the
next by linking the output ones of the previous to the
input pins of the next.

Each LED can consume 0.06 A when it’s running
at its brightest white, which means that our panel
could consume up to 8.64 A. However, you don’t
necessarily need this much power. For example, each
primary colour (red, green, or blue, obviously) only
consumes 0.02 A. As long as you’re aware of the
limitations when programming patterns, you can use
a power supply that can supply less current. We used
a 5 A power supply, but this does mean we can’t go
full-white if we want.

STEP 4
Feed the wires though the board and solder each
LED in place. This can result in the back of your board
looking quite spaghetti-like. We found it easiest to
hot-glue all the wires in place, then flip the board over
and do all the soldering in one go.

Left
From initial cutting
to final look

Below
Addressable LEDs
allow far simpler
wiring than matrices
of simple lights

Left
An extra laser-cut
structure on the back
makes it easy to
mount our panel

Build a Bao Bao-inspired LED panel

TUTORIAL

98

STEP 5
We used a layer of paper to diffuse the LEDs. This
gives an even glow to the pattern on the front, rather
than showing every individual LED placing.

STEP 6
With everything wired up, add a support to allow the
panel to be hung on a wall.

STEP 7
As a nod to the panels’ inspiration, you can add a bag
strap. This is made from acrylic that’s been softened
with a heat gun until it becomes pliable enough to
bend. Make sure you don’t over-heat it though or you
may end up with a puddle.

STEP 8
Attach the strap. The Bao Bao bags have a keyhole
attachment to allow you to change the length of the
strap. We simulated this with a cut-out in the acrylic
and glued the handle in place.

Below
Heated acrylic is easy to manipulate into different shapes.
It’s a great way of adding little details to projects

The resulting grid pattern works well for
bags because it allows a hard surface to
bend in most directions

”
”

Above
When viewed from
behind, high fashion
turns to cyberpunk

Right
The NeoPixel LEDs
come in many form
factors, but the wiring
is always the same.
Pick whichever is
easiest for you to
wire up

99

FORGE

STEP 9
Connect the Data In pin of the first LED to a data
pin on an Arduino, then connect the 5 V and Ground
pins to your power supply. You’ll need to connect the
ground on your power supply to the ground on the
Arduino, even if the Arduino is powered separately
(such as through the USB connection). This common
ground is needed to ensure that the GPIO signals can
be properly transmitted.

STEP 10
The Adafruit_NeoPixel library gives you a convenient
way to control the LED, and includes some
demonstration functions that should put your LED
panel through its paces. Once you’ve got these
running, you should be able to create your own
designs by modifying the example code. Both
animations and static images can look great. Don’t
forget to let us know what you come up with!

Left
You don’t have to use
this ordering, but you
do need to remember
the way they’re wired

Below
There’s nothing
special about the
code for this. Any
NeoPixel code will do
the business

Left
A little homage to the
original bag designs
that inspired the panel

Make your own Gin

TUTORIAL

100

Relax after a hard day in the workshop with a homemade tipple

Make your own Gin

here are basically two ways of
making gin – most commercial gin
makers use distillates of the various
botanical flavours to keep the
resulting spirit crystal-clear. DIYers,
on the other hand, usually soak

the flavourings in the gin to impart their flavour
more directly. This second method is known as
compound gin (though it’s often known as bathtub
gin in reference to the containers used during
Prohibition in America), and it’s what we’ll do.

The biggest advantage of making your own gin is
that it can contain exactly the flavours you want. You
don’t need to follow our recipe directly – throw in a
few more juniper berries if that’s your thing; some
citrus peel can give it a nice tang. You can go even
further off-piste if you like: Twisted Spirits make a
Douglas-Fir flavoured gin, while Hendrick’s Gin is
famously made with cucumber.

T

Right
Your gin will take on
a slight colour from
the botanicals – don’t
worry, it’s all part
of the homemade
aesthetic, honestly

WHISKY

Many spirits are really just a grain alcohol that’s
flavoured in some way. Whisky, for example, starts
life as a clear spirit from grain (or malted grain),
but it’s then left to age in oak barrels. It’s these oak
barrels imparting their flavour in the drink that makes
it whisky.

So, does this mean that you can take vodka, infuse
it with wood, and end up with whisky? We’ll let you
know. Unlike juniper, oak takes a long time to flavour
the drink (hence why whiskies are often aged for
several years). Two years ago, this writer started
an experiment with oak in vodka, using toasted
oak shavings.

It hasn’t become whisky yet – or at least, it doesn’t
taste like it yet. While there’s a definite whisky note
to it, it’s still a subtle background flavour and couldn’t
really be confused with whisky just yet. Two years
though is still quite young, so it may later take on the
full whisky flavour. Of course, it may never make it.
Whisky is barrelled at a higher alcohol percentage
than the vodka we started with, and this may help
it dissolve more sugar from the oak than our elixir
will manage.

Ben Everard

@ben_everard

Ben has tried far more
ways of making alcohol
than are really sensible
from the surprisingly
nice mango cider to
the frankly horrible
strawberry jam wine.
If he ever offers you a
drink, be wary.

https://twitter.com/ben_everard

101

FORGE

BATHING IN FLAVOUR
The process couldn’t be simpler. Start with a neutral-
flavoured grain spirit – which is exactly what most
commercial vodkas are. To this, you need to add
your botanicals and leave them to steep. There are
no hard-and-fast rules for how long – essentially it
comes down to a combination of how potent your
raw ingredients are and your personal tastes. We
recommend tasting every day until you get the
desired flavour – when tasting, make sure that you
test in the same way you’ll be enjoying the end
product (such as with a mixer), as the raw spirit can
have a deceptively strong flavour.

We’ve given a recipe for 500 ml of gin, but you can
adjust the quantities upwards or downwards if you
prefer. As there’s a wide range of options available,
we’d recommend starting with several variations on
this recipe in small batches to see what you prefer,
then honing in your personal recipe.

Our recipe makes a gin with a cardamom
undertone. We’d recommend using cheap vodka
for experimenting with; you may or may not decide
to try it with mid-range vodka once you’ve found
a flavour combination that you enjoy. We wouldn’t
recommend using high-end vodka, as the taste
difference isn’t likely to be noticeable. Botanicals
lose their flavour over time, so you may find that you
need to increase the quantities if your ingredients
have been sitting in your spice cupboard for a
long time.

The only ingredients that are essential to gin are
vodka and juniper. Everything else is optional, and
good gin is often the result of bold flavour choices.

• 500 ml vodka
• A tablespoon of juniper
• Half a teaspoon of coriander
• 5–6 cardamom pods

If you can’t get juniper, you can always start
with a basic juniper gin and add other flavours as
you wish. This is the method commonly used by
people making fruit gins, such as sloe gin. However,
in these cases, you have much less control over
the botanical flavours in the final product, so we’d
recommend starting with a neutral spirit and adding
all the botanicals yourself.

If you haven’t reached the desired flavour after
four days, we’d recommend adding more botanicals.

Although the end result is delicious, please
remember to drink your gin in moderation.

The biggest advantage of
making your own gin is

that it can contain exactly
the flavours you want

”
”

Left
The botanicals we
used for our gin –
they’re more of a
starting point than
a recipe

TOM

The classic way
of enjoying gin
is with tonic, but
this can mask the
subtle flavours of
gin and you may
prefer to enjoy
your homemade
gin as a Tom
Collins. To start
with, you’ll need
to make some
sugar syrup –
dissolve some
sugar in an equal
quantity of hot
water, then let
it cool. Then
mix your gin
with a squeeze
of lemon, some
sugar syrup, and
top up with soda
water (adjust the
quantities to your
taste). Drop in
a couple of ice
cubes and enjoy,
as the sun sets
on another happy
day of hacking
and making stuff.

COLLINS

Build your own sumo robot

TUTORIAL

An ancient Japanese art meets robotics on the (not so) big stage

Build your own
sumo robot

n 20 February 1998, a new
television show hit the UK
airwaves. Based on an idea from the
USA, and hosted by Jeremy Clarkson,
Robot Wars made its global television
debut on BBC2 and a generation

of people of all ages became hooked on watching
homemade robots destroy each other in a bid to
become the champion. Once the dust had settled,
Road Block was crowned champion.

For many technically minded people in the UK,
this series marked the start of an interest in building
things. It gave a rare glimpse into the world of
physical robotics and made these machines seem
achievable to the hobbyist.

The TV show has had a tricky relationship with
the BBC and was cancelled after eight series. It rose
again in 2016, but, as we go to press, the series has
not been renewed in 2018 (though this may have
changed by the time you read this).

While Robot Wars provides an impressive
spectacle for TV viewers, there are a few drawbacks
to it for makers – the sheer level of damage inflicted
on the robots makes it a time-consuming hobby.
For each round, there’s much building, fixing, and
general maintenance. Secondly, it’s almost totally
hardware-based. The robots are remote-controlled,
so there’s little scope for people interested in
software as well as hardware.

Robot sumo is another robot battle discipline
where, instead of trying to destroy the opponent,
you need to push the competitor out of the ring.
Robots rely on their own programming – rather than
a human operator – once in the field of combat, so
a good bot needs both good hardware and software
to succeed.

There’s a range of different weight classes, with
mini sumo being one of the most popular. It’s small
and cheap enough to make it accessible, but still has
enough grunt to make it interesting. Let’s take a look

O
Rob Wood

Rob has been using
computers almost all
of his life. He is a keen
amateur robot maker,
and works in the
telecoms industry.

102

Right
Just like real fighters,
sumo robots need
a stare to intimidate
the opponent

103

FORGE

at how to build a simple mini sumo bot using some
off-the-shelf hardware and a Raspberry Pi Zero.

The following tutorial will guide you through
building a robot capable of being entered into mini
robot sumo class. The base for this design is Pololu’s
Zumo chassis, combined with a 4tronix Picon Zero
motor controller board, and a Pi Zero W.

STEP 1
Assemble the chassis. As we’re using an off-the-shelf
chassis, all the assembly instructions are provided
through the Pololu website. There are plenty of other

options available, and you could even build your own
from scratch if you wish.

STEP 2
On the Zumo chassis there are no mounting points
that line up with a Raspberry Pi. The next step is to
take all the components that will sit on top of the
chassis and also position the sensors. First the base
plate for the Pi: the plate measures 75 mm × 65 mm.
Drill holes to mount the plate to the chassis and the
Raspberry Pi. You can take the measurements for the
mounting holes from the chassis, the Pi, and the LiPo
battery circuit. The mounting plate for the sensors
is a bit more complex, as it has to be wide enough
to fit the IR range finder and the NeoPixel strip, but
narrow enough to fit in the gap between the chassis
and the sumo blade. The mounting plate has a small
piece of plasticard (30 mm × 15 mm) on the back to
attach it to the base plate with two M2.5 screws. This
is reinforced with two small offcuts of plasticard to
provide structural integrity. Lastly, connect the cables
for the range finder and the line follower and solder
ground, power, and signal input leads to the NeoPixel.
Attach the IR range finder, the NeoPixel strip to the
top of the front plate, and the line-following sensor at
the bottom and attach with screws to the base plate.

STEP 3
Now that we have somewhere to mount our
components, let’s put it all together. Firstly, bolt a
10 mm M2.5 brass standoff to each of the Raspberry
Pi’s mounting points, leaving the screw holes facing
the top and the screw thread on the underside of
the Pi. Next, mount the Picon Zero to the Pi’s

YOU’LL NEED

Pololu Zumo
chassis

2 × Micro metal
gear motors

Raspberry Pi Zero
/ Zero W with a
40-pin GPIO header
attached

4tronix Picon
Zero robotics
controller

Adafruit
PowerBoost 500
5 V LiPo charger /
power supply

1200 mAh LiPo
battery pack

Adafruit NeoPixel
strip (RGBW LEDs)

1 × Line follower
sensor pack for
Robo:Bit Buggy
(part of a pack of 2
with included wires)

1 × Sharp
GP2Y0A21YK0F
IR range sensor
10cm to 80cm

1 × SIRC-01 Sharp
GP2 IR sensor
cable

Push-button

10 kΩ resistor

1 × sheet A4
plasticard
1 mm thick

Liquid poly /
plastic modelling
kit glue

Jumper jerky

Assorted M2.5
standoffs

There are a wide range of different rules for robot sumo,
which dictate the specifications of robots that can enter.
Make sure you know what particular rules are used
before committing to an event. A common option is the
UK Mini Sumo rules:

The robot must be able to fit in a box with a width and
depth of 10 cm. There are no restrictions on height.

Weight (including accessories) must not exceed 500g.
There are no restrictions on the type of control

method used with self-operated robots.
A self-operated robot should be designed to begin

action five seconds after the contestant presses the
robot’s start button.

There are no restrictions on the brand or memory
volume of the microprocessor used for a robot.

Source: hsmag.cc/CVuNnJ

TOURNAMENT RULES

Above
View of the completed chassis, with the motor wires and
the battery wire ready to be connected later in the build

Below
The battery is stored safely out of harm’s
way in the bottom of the chassis

http://hsmag.cc/CVuNnJ

Build your own sumo robot

TUTORIAL

104

GPIO connector and secure with three screws – the
final one we will use later. Next, attach a 20 mm-tall
brass standoff to the underside of the Pi and a 5 mm-
tall standoff to each of the mounting holes on the
LiPo circuitry. Mount the LiPo circuitry first, then the
Pi to complete the construction of the base plate.

STEP 4
Now we will connect the sensors to the Pi. Before
we connect the sensors to the Picon Zero, it is worth
noting that the channels are 0–5 for the outputs
and 0–3 for the inputs. These are marked on the
board. Connect the range finder to input channel 0
and the line follower to channel 1. Channel 2 is left
free for the control button which we will add later.
The NeoPixel strip must be connected to output
channel 5, as this is the only channel that supports
the NeoPixels.

STEP 5
Attach a button. The circuit has a 5 V input on one
side and an output on the other. A 10 kΩ resistor is
connected between the signal and ground. Once the
circuitry is soldered, connect the ground, power, and
signal wires to input channel 2 on the Picon Zero.
We used a small piece of protoboard to create the
buttons circuitry. This is then mounted using a 20 mm
brass standoff in the final hole we left earlier when
connecting the Pi and the Picon Zero.

STEP 6
Now that we have all our parts assembled, we need
to create some code to get the robot to fight. The
first step is to create small test scripts for each
component so that you can check everything is wired
up correctly. The Picon Zero has a reference library
available, and there is also a function guide on its
website, hsmag.cc/xJmcng.

The button and the line follower are both digital
sensors in that they are either 0 for low, or 1 for high.
The range finder is an analogue sensor and reports
back a value based on the voltage of the IR receiver.
The further an object is away from the sensor, the

5 V Input

Push-button

10 kΩ Resistor

Signal

Ground

Right
A button with pull-down resistor is the only
interactive element a sumo bot needs

Your sumo robot needs a brain and there’s a wide
range of options out there. For many makers, that
choice comes down to Raspberry Pi or Arduino,
as these two have far more help and information
available online than any other option.

When considering what platform to base your
project on, it’s a good idea to choose something
that matches your skill set. If you are new to
programming you may wish to choose the Raspberry
Pi, as there are many tutorials on programming for
both Python and Scratch. The Arduino platform also
has many examples for those getting started.

Of course, any computer or microcontroller that’s
both small enough to fit in and low power enough to
run off batteries could be used.

RASPBERRY PI OR ARDUINO?

Right
LEDs can provide
useful status
information. In our
build, the purple
light denotes that
the sumo program is
running and waiting
to start the bout

If you are new to
robotics, you may
want to start with
motors that have a
high gear ratio like
the 298:1 motors we
have used in this
build. The slower
speed is ideal for
minimising accidents
and they can be
easily swapped
for lower-ratio,
i.e. faster, motors
for competition.

QUICK TIP

http://hsmag.cc/xJmcng

105

FORGE

lower the value becomes. In the example code,
the range finder only triggers a function within the
code once the received value hits 175 or higher. This
equates to distance of about 25 cm.

STEP 7
Now that we are happy that everything works, it’s
time to bring it all together and create the main code
(see Tactics For Battle box). Simplicity is your friend
when starting with sumo bots. The bigger and more
complex your code is, the more likely something will
go wrong like a mistake or coding error. We’ve got

the bare necessities of code that you can expand on
as you find new and improved tactics.

STEP 8
Now that the coding is complete, it’s time for the
ultimate test – battle! Mini robot sumo has large
communities all over the globe, with competitions
taking place in the USA, Japan, and mainland Europe.
There are a few fights in the UK, and the place to
find them is at hsmag.cc/oddHCL. Take a look at
the forums where like-minded individuals can swap
stories and even arrange friendly bouts.

There’s no correct set of code for a sumo bot – it’s all about the battle and
different tactics. Let’s start with a simple script that you can get started with
(before developing it in your own direction). This code simply spins the robot
(which we’ve named BodgeIT) until it sees a competitor, then tries to push it
out of the way.

#!/usr/bin/python
import piconzero as pz
from time import sleep

#Initiate Piconzero and set the inputs and outputs
pz.init()
pz.setInputConfig(0, 1) #IR range finder
pz.setInputConfig(1, 0) #Line detector
pz.setInputConfig(2, 0) #starting button
pz.setOutputConfig(5, 3) #Neopixels

#Main combat routine
def sumo():
 while True:
 #Reads the IR range finder and the line
detector
 a = pz.readInput(0)
 b = pz.readInput(1)
 #Detects white line at the edge of the arena
 #Orange light when tripped
 if b == 0:
 pz.stop()
 sleep(0.1)
 pz.setAllPixels(255, 128, 0)
 pz.forward(100)
 sleep(1)
 pz.spinLeft(100)
 sleep(1.6)
 pz.stop()
 sleep(0.1)

 #Detects opponents in range, red light for
attack
 elif a >= 175:
 pz.stop()
 sleep(0.1)
 pz.setAllPixels(255, 0, 0)
 pz.reverse(100)
 sleep(2)
 pz.stop()
 sleep(0.1)
 #Spins BodgeIT to search for opponent, green
light for search
 else:
 pz.setAllPixels(0, 255, 0)
 pz.spinRight(100)

#main loop, waits for user input via the button
try:
 while True:
 #Reads the status of the button
 x = pz.readInput(2)
 #Starts the sumo routine
 if x == 1:
 pz.setAllPixels(255, 128, 0)
 sleep(5)
 sumo()
 #Waiting for input, displays purple light
 else:
 pz.stop()
 pz.setAllPixels(255, 0, 255)

#Cleans up
finally:
 pz.cleanup()

TACTICS FOR BATTLE

http://hsmag.cc/oddHCL

Hacking a remote-control car

TUTORIAL

Pop open the bonnet to improve that tired toy

Hacking a
remote-control car

n this
tutorial
we’ll turn
a rather boring,
low quality, remote-
controlled car into a funky,

programmable roadster. In the process,
we’ll be learning some 3D design, electronics,
and a spot of programming. Grab yourself a
BBC micro:bit (or two) and a few accessories, and
watch how easily a toy can be used to learn some
fundamental engineering principles.

So where did it all start? Some friends gave my
two young boys one of these remote-control cars
each for Christmas. However, much to their initial
amusement (and then annoyance), being on the same
frequency, one controller operated both cars! Then
Daddy noticed, to his dissatisfaction, that the steering
had just three positions (left, centre, and right) and
the car slowed significantly on turning. Out came the
screwdriver, off came the lid, and things were never
the same again!

DADDY TOOK MY CAR APART!
INSIDE THE CAR
We can split the car’s workings into three sections:
steering, driving motor, and controller.

The steering offers the greatest hacking potential
and the answer to two of our problems. The front
wheels have short ‘steering arms’, neatly joined to
each other by a black ‘tie rod’. On top of this, we have
a white ‘rack’, which is pushed left and right by the
white ‘pinion gear’. Using a DC motor to rotate this
gear might be a cheap solution, but it is also the root
cause of two of our three problems. Firstly, without
a sensor, you can’t set the exact position of a DC
motor. When powered, the motor pushes the rack
to one or other side. When off, the spring returns it
to centre. Secondly, after the initial movement, the
motor can no longer rotate. It is ‘stalled’ – a condition
which leads to high motor currents. This reduces the

I

Below
This Android-controlled
car shows a ‘C’ when
connected by Bluetooth

Measurements for
creating 3D-printed
parts are done
much faster and
accurately using
Vernier Callipers.

QUICK TIP

Andy Moxon

Andy Moxon is a
former Rolls-Royce
engineer, now working
in Kosovo, where he
runs a club which
enables teenagers
to explore science
through the Raspberry
Pi, BBC micro:bit,
and electronics.

hsmag.cc/XxaAuV

106

http://hsmag.cc/XxaAuV

107

FORGE

power available to the driving motor and drains the
batteries faster.

In the driving motor, we find a second reason for
slowing down on cornering. At the back of the car,
the driving motor is held inside a gearbox, attached
to a solid rear axle. When the car steers, the inside
wheel travels a shorter distance than the outside one.
The axle in our car forces both wheels to rotate at the
same speed, requiring one tyre to slip on the ground.
This is normally solved using a mechanism called a
‘differential’. All very interesting and important in real
life, but we’re going to rule this improvement outside
the scope of our project!

The controller is a small circuit board which takes
power from the four AA batteries (6 V), receives signals
from the controller, and outputs power to the motors
and headlights. This is the cause of our final problem.
Both cars operate on the same frequency!

HACKING THE SOLUTION
The centre of our solution will be a BBC micro:bit
and the excellent Kitronik motor driver board. As well
as having two high-current outputs (designed for
two separate motors), it provides 3 V power for the
micro:bit itself. The complete board sits neatly on top
of the battery compartment of our car.

Here’s how the project’s going to work:
1. Connect the Kitronik driver board
2. Design and manufacture the steering solution
3. Program the micro:bit

CONNECTING THE DRIVER BOARD
Cut the wires connecting the circuit board to all the
peripherals and remove it. Strip off 5 mm of insulation
from these. Insert the motor wires into one of the
motor output terminals of the Kitronik board and the
battery wires (maintaining the use of the switch) into
the terminal block, to provide power.

A BBC micro:bit can power LED lights straight from
the breakout pins (up to a maximum current of 5 mA

per pin). However, the headlights on this car are not
LEDs and would draw too large a current, potentially
damaging the micro:bit. The solution is to use the
spare ‘motor’ output on the Kitronik board, designed
to draw up to 1.5 A. If we wire the lights together in
parallel, then we’ll maintain their brightness, while
being able to operate them both from the same output.

DESIGNING THE STEERING SOLUTION
To control the steering, we’re going to remove the
DC motor and replace it with a servo motor. This can
be commanded to any position in a 180° arc and can
be powered directly from the micro:bit’s 3 V output.
We’ll mount it in the same place as the original motor,
in order to maintain the ‘rack-and-pinion’ mechanism.
However, we’re going to need to 3D-print two
additional parts to make this work:

• a new pinion gear (connecting the servo to
the rack);

• a bracket (to hold everything together).

PINION GEAR
Firstly, we need to size the pinion gear so we can
travel from lock to lock (full left to full right) on the
steering, using a servo which only rotates 180°
(i.e. half a rotation). To do this, the rack must slide
a distance of 36 mm. Do the maths and we get a
minimum gear radius of r=11.5 mm (2πr=36 × 2).
This turns out to be almost exactly the height of the
servo’s spindle from the rack, if we simply glue the
flat side of the servo to the top of the old steering
motor’s housing. Sorted!

Below
The MG90S servo motor
gives exact control over
the steering position of
the front wheels

YOU’LL NEED

Equipment

Cheap remote-
control car (and
permission to take
it apart!)

BBC micro:bit
(optionally two if
you’re not going
to control it from a
mobile device)

Kitronik motor
driver board for
the BBC micro:bit

SG90S mini servo
motor (The ‘S’
has metal gears.
Without the ‘S’, the
gears are plastic
which would be fine
for this application.)

A few jumper
wires

Insulating tape

Tools

Access to a 3D
printer (or try an
online shop)

Soldering iron

Hot glue gun

Above
The old steering system features a rack-and-pinion, driven by a
simple DC motor and returned to centre with a spring

Hacking a remote-control car

TUTORIAL

108

ACTION!
To operate the car, these are the pins we need
to write to:

Pins 0 and 16: Main Motor
• 0,0 (pin 0 = 0, pin 16 = 1) to stop
• 0,1 to go forwards
• 1,0 to go backwards

Pins 8 and 12: Headlights
• 0,0 to turn on
• 0,1 to turn off

Pin 1: Steering
• Angle of servo using ‘Servo write’

MOTOR

Motor drivers
allow low-current
microelectronics
to control high-
current devices,
but watch out: not
all motor drivers
are created
equal! Since our
project is using
low voltages (6
volts from 4 ×
AA batteries),
if we lose a
lot of voltage
just across an
unsuitable chip,
then we’ll find
we’ve got a
clunker, not a
roadster! The
Kitronik board
is based around
the DRV8833
integrated circuit,
known for its low
voltage drop. Stay
clear of stone-age
chips such as the
L293 series!

DRIVERS

MATHS IN ACTION
Secondly, we need to get the pitch of the gears right
(i.e. the distance between the teeth). Get this wrong
and the pinion gear will not mesh with the rack. There
are 22 teeth on the rack, so 36/22 = 1.6 mm per tooth.

Finally, we move into FreeCAD. In the ‘Part Design’
workbench there is a helpful ‘Involute Gear’ function,
which draws the gear for us. Playing around with the
various parameters produces a gear which fits the
above specification: a 37-toothed gear with modulus
of 0.5 mm. Now we must remove a hole in the gear’s
centre which will push-fit to the servo’s spindle. To
do this, we click the gear’s face and then ‘Create a
new sketch’. We draw a circle at the centre of the
gear, of the same diameter as the servo’s spindle.
This will produce a tight fit. Finally, we exit the sketch
and ‘Create a pocket’ from it, to bore a hole through
the gear.

BRACKET
As we measure the car for the new bracket, it’s always
best to produce a rough sketch of what it’s going to
look like, before starting the 3D design. This saves us
time in front of the computer.

ROUGH SKETCHES
SAVE YOU TIME LATER
Our design is based on the original bracket. We’re
just removing the steering motor cover to allow
room for our new pinion gear, hence the cut-out from
the triangle.

It’s important to allow at least 0.2 mm tolerance
(extra diameter) on the holes, so that the fit (particularly
to moving parts) isn’t too tight. This varies according to

3D printer settings but, to
an extent, can be corrected

with a craft knife post printing, if
the fit is too tight.

In FreeCAD, the basic shape of the bracket
is just one sketch (in the Part Design workbench).

In addition we need some small ‘Pads’ (extruded
sketches) and ‘Pockets’ (cut-outs) to produce additional
3D features.

MANUFACTURING
THE STEERING SOLUTION
Let’s move to the 3D printer. Both the above parts
are exported from FreeCAD as STL files. Since
we’re using an Ultimaker 2+, we used Cura, but you
may need to use different software depending on
your printer.

In general, the bracket is not that challenging
for a 3D printer. One face is completely flat (for
good adhesion to the build plate) and there are
no overhangs.

The gear is challenging because of its fine detail,
so change the nozzle to the smallest size (on the
Ultimaker, this is 0.2 mm) and slow the printing down
to just 10% of the default first-layer speed to enable
build plate adhesion and accuracy.

Right
The steering servo
is wired directly
into the micro:bit’s
breakout pins

109

FORGE

Once printed, the pinion gear is pushed onto the
servo’s spindle and the servo can be hot glue-gunned
into place. The surface area for gluing is low, so an
elastic band is used to ensure good meshing between
the rack-and-pinion gears. The new bracket then holds
the steering mechanism together, after the addition
of the original screws. Finally, the servo’s brown wire
is attached to the micro:bit’s ground, the red wire
to the micro:bit’s 3V output, and pin 1 to the yellow
‘signal’ wire.

PROGRAMMING THE BBC MICRO:BIT
For this tutorial, we’ll look at how to control the car
from a mobile phone and program the micro:bit
using the Microsoft MakeCode platform. However,
the possibilities are endless and you could easily
control from another micro:bit (try using the in-built
accelerometer to control the steering and using the

‘radio’ function to transmit to the car) or program it in
JavaScript, C, or Python.

Firstly, we need to download Bitty Controller on an
Android or iOS device. This app communicates with
the micro:bit using Bluetooth Low Energy.

Start a new project at makecode.microbit.org.
We need to add the Bluetooth extension (Advanced>
Add Package>Bluetooth) which will at the same time
remove the radio package (they conflict with each
other). The three main blocks we need are shown
in Figure 1.

• ‘On Bluetooth connected/disconnected’ – a
letter is shown on the micro:bit’s LED matrix.

• The ‘On event’ block receives the button
presses from the Bitty Controller app – you can
find the button names at hsmag.cc/IKPmJC.
• When DPAD_BUTTON_1 is pressed

(_DOWN), the car drives forwards. When it
is released (_UP), it stops.

• DPAD_BUTTON_C increments the variable
‘Direction’ by 20 degrees and makes the
steering servo motor rotate 20 degrees,
turning the front wheels left.

• DPAD_BUTTON_D decrements ‘Direction’
and makes the front wheels turn right.

• DPAD_BUTTON_A and B turn the headlights
on or off.

Finally, we save the code and download it to the
micro:bit. When that’s finished, we just need to pair it
with the mobile device.

In the mobile device’s settings we turn on Bluetooth,
then reset the micro:bit, keeping buttons A and B
held down. This takes us into ‘pairing mode’, so
the micro:bit will be found by the mobile device.
Having paired (a tick is displayed on the micro:bit’s
LED matrix), reset the micro:bit again and open Bitty
Controller on the device. Scan for the micro:bit, select
it from the list, and you’ll be away.

IMPROVED ‘COOL FACTOR’
After all that, what have we done? Well, we’ve
solved our three initial design problems: giving better
cornering speeds, variable steering angles, and
eliminating interference from other cars. However, and
more importantly, we’ve created a cool, smartphone-
controlled car and learned some great engineering
principles on the journey. Similar techniques can
improve a wide range of toys. Go forth and see what
you can hack.

Figure 1
Microsoft block
code for controlling
the micro:bit from a
mobile device

Extensions
Why don’t you
make a police car?
Just attach a small
speaker and some
blue LEDs to a spare
breakout pin on the
motor driver board.

QUICK TIP

makecode.microbit.org
hsmag.cc/IKPmJC

Control a Raspberry Pi with your voice

TUTORIAL

110

Build a voice-activated temperature sensor with a Raspberry Pi

Control a Raspberry Pi
with your voice

oice-controlled artificial intelligence
(Voice AI) is spreading rapidly. In
addition to Amazon’s Alexa, other
popular Voice AI systems are Google’s
Assistant, Apple’s Siri, and Microsoft’s
Cortana. Voice control will soon be

integrated into automobiles, appliances, and other
common technology.

In this tutorial, you will create a simple interface
between your Raspberry Pi and an Amazon Echo.
Using a weather sensor attached to the Pi, you will be
able to ask Alexa (Amazon Echo’s voice assistant) the
temperature, humidity, and barometric pressure inside
your house. You will learn how Voice AI works by
developing a simple Amazon Echo application, called

an Alexa skill, running in the Amazon Cloud. This skill
will control a Python program on your Pi. Once you
learn more about developing software for the Echo,
perhaps you will have a good idea for an Amazon
Alexa skill and will be able to publish your own!

The first step is to get both computers up and
running. Install Raspbian on your Pi and connect it to
your network. Then, if you haven’t done so already,
set up the Echo, ensuring it is connected to your WiFi
and responding to voice command.

Adafruit’s BME280 sensor returns temperature,
humidity, and barometric pressure. It can be
interfaced to the Pi using either I2C or SPI; we’ll use
I2C, as the wiring is a little simpler.

We connected the BME280 to the Pi using a
breadboard and a T-Cobbler, but as long as the right
pins are connected together, you could use any
other connectors. Connect the ribbon cable to the Pi,
ensuring Pin 1 (indicated by the white stripe on the
cable) is at the end near the microSD card. Connect
the other end to the T-Cobbler (it only goes in one
way) and insert the T-Cobbler into the breadboard.
Now you can easily identify the various GPIO pins.

Next, solder the small header to the BME280
(Figure 1). This allows you to insert the sensor into
the breadboard.

Shut down the Raspberry Pi and unplug the power.
Wire the BME280 to the Pi (Figures 2 and 3).

Red 3V3 of Pi to VIN of BME280
 (3 V DC positive, providing power to the
 BME280)

Yellow SDA of Pi to SDI of BME280
 (I2C data pin)

Blue SCL of Pi to SCK of BME280
 (I2C clock pin)

Black GND of Pi to GND of BME280
 (3 V DC negative)

David Primus

David Primus lives
in the mountains of
Colorado tinkering
with technology,
writing, and doing
historical research.
Visit barlazym.net for
more information.

@dmprimus

V

Above
All that’s required!
Of course, the
Amazon Echo
can be located
anywhere within
WiFi range

http://barlazym.net
https://twitter.com/dmprimus

111

FORGE

FEELING SENSITIVE
Turn on the Raspberry Pi and open a terminal window.
Type the commands to install and configure the
I2C library.

sudo apt-get update
sudo apt-get install build-essential python-pip
python-dev python-smbus git
sudo apt-get install -y i2c-tools

Configure the I2C interface with raspi-config –
select Interfacing Options, I2C, then answer Yes to
enable ARM I2C, and exit.

sudo raspi-config

Reboot the Pi, then test the I2C connection to the
BME280. The command i2cdetect shows all of the
connected devices connected via I2C – the BME280
should appear on channel 77 (Figure 4).

sudo i2cdetect -y 1

Install the Adafruit GPIO and BME280 libraries.

cd ~
git clone https://github.com/adafruit/Adafruit_
Python_GPIO.git
cd Adafruit_Python_GPIO
sudo python setup.py install
cd ~

git clone https://github.com/adafruit/Adafruit_
Python_BME280.git
cd Adafruit_Python_BME280
sudo python setup.py install

Now run Adafruit’s test program – you should see
the temperature, pressure, and humidity displayed.

python Adafruit_BME280_Example.py

GETTING ONLINE
The first step is to install and start ngrok. This is a
program that allows your skill to connect to the Pi as if
it were a server on the internet. Using the browser on
your Pi, go to ngrok.com. Click download, and select
Linux (ARM). Do not click on the big Linux button
– this is the wrong version for the Pi. A zip file will
now be in your downloads directory. Open a terminal
window, then install and run ngrok.

cd ~
cp /home/pi/Downloads/ngrok-stable-linux-arm.zip ~
unzip ngrok-stable-linux-arm.zip
sudo ./ngrok http 5000

The last command starts ngrok, creating a
tunnel to the local host (your Pi) on port 5000. This
program creates a randomly generated web address
that routes to your Pi. Carefully write down the
web address starting with ‘https:’ – in Figure 5,
it’s https://bf35fdfl.ngrok.io (your address will
be different). Leave ngrok running – you will use
this later.

Next, install Flask-Ask. This is a library designed to
easily build Amazon Alexa skills using Python.

sudo pip install flask-ask

Now download the Python program, pi_echo.py.
The git command also downloads text files for the
Alexa skill we’ll set up later.

YOU’LL NEED

Raspberry Pi
We used a Raspberry
Pi 3 running
Raspbian Stretch,
but other Pis should
work as well

Amazon Echo
The least expensive
model is the Echo
Dot, although any
version will work

Adafruit BME280
I2C or SPI
Temperature
Humidity
Pressure Sensor

Soldering iron
and solder

Breadboard,
breadboarding
wires, Adafruit
T-Cobbler
Not required,
but makes the
wiring easier

Figure 1
Although not as reliable, you can leave the header off and
press-fit wires into the holes to avoid soldering

Figure 2
Follow this wiring
diagram to connect
the BME280 sensor
to the Raspberry Pi

http://ngrok.com
https://bf35fdfl.ngrok.io

Control a Raspberry Pi with your voice

TUTORIAL

112

cd ~
git clone https://github.com/davidprimus/pi_echo.
git

cp /home/pi/pi_echo/pi_echo.py ~

LEARNING NEW SKILLS
Before creating the skill, let’s learn a little about how
Amazon’s Voice AI technology works. First, you wake
up the Echo with its ‘wake word’, which is ‘Alexa’.
Then you ask her a question. For example, you might
say “Alexa, what is the time?” and she will tell you
the local time. You will create a custom skill called Pi
Station. To invoke your skill, you will say “Alexa, ask
Pi Station.”

The Echo records the request and sends the
audio file to Amazon’s cloud service, called Amazon
Voice Services (AVS). This converts the audio file to
a command that AVS can understand and interpret.

The skill Pi Station is set up at AVS with code that
tells it what to do when it hears “Ask Pi Station.”
The code includes two significant sections: Intents
and Utterances. Intents are actions associated with
words. Utterances are words used to interact with the
skill. In this project the intents and utterances are very
simple, but they can be as complex as needed. Your
skill simply launches, reports the sensor information,
and stops. Therefore these intents and utterances,
although required, are not used by your skill.

When the AVS skill runs, it sends a request to
the Python program running on the Pi. The Python
program interprets the request and formulates
an appropriate response. This is sent back to
AVS, converted to an audio file, sent to the Echo,
and played. The whole process happens in a
few seconds!

To create your skill, you need to have an
Amazon Developer account. Sign up for one at
developer.amazon.com. Once you have created your
account, log in and set up the skill.

Click Developer Console at the top right. Click Alexa
Skills Kit, then Create Skill. This will walk you through
a series of screens, starting with ‘Create a new skill’.
Fill out the screens as follows, leaving everything else
at default.

Create A New Skill: Enter Pi Station into the
SkillName field. Click Next.

Choose A Model To Add To Your Skill: Click
Select in the Custom box, then click Create Skill.

Skill Builder Checklist: Click Invocation Name,
then enter pi station into the Skill Invocation Name
field. Click Save Model, then click your browser’s back
arrow to return to the skill builder checklist.

Click Intents, Samples, and Slots, then enter
YesIntent into ‘Enter name for intent field’, then click
‘Create custom intent’. In the Sample Utterances
field, enter Yes, then click the + sign. Add a No intent
by clicking the Add button next to Intents, then enter
NoIntent into ‘Enter name for intent field’, then click
‘Create custom intent’. In the Sample Utterances

MOVING OUTDOORS
If you are interested in local weather, you’ll
want to report on the outdoor conditions.
This is considerably more complicated,
especially to achieve accurate readings.

Your first challenge is to move the
sensor outside. Due to limitations of I2C,
the sensor shouldn’t be more than a few
feet away from the Pi. One solution is to
move both the Pi and the sensor outside,
as long as you have reliable WiFi. The
sensor needs to be far enough away from

the house to not be affected by the warmth
of the wall, yet it needs to be in the shade.
And don’t forget power!

Also, the sensor and the Pi need to be
protected from moisture. It is easy to put the
Pi in a weather-proof case, but the sensor
has to be both exposed and protected. To do
this, consider building a Stevenson screen,
a shelter for meteorological instruments.
See more about my outdoor weather project
here: youtu.be/QVF1E0XY1Z0.

Figure 4
The BME280 uses channel 77. Multiple sensors can be
simultaneously connected via I2C, as long as they are assigned
their own channel

Figure 3
Using a breadboard
and T-Cobbler
makes it simple to
connect the GPIO
pins to the sensor

http://developer.amazon.com
http://youtu.be/QVF1E0XY1Z0

113

FORGE

field, enter No, then click the + sign. Click Save
Model, then click your browser’s back arrow several
times to return to the skill builder checklist.

Click Build Model. This will take several minutes.
Click Endpoint, then click HTTPS. Be sure ngrok is

still running in a terminal window; if not, run it again
and use the new address. Enter the web address
from ngrok into the Default Region field. In the
‘Select SSL certificate type’ field below, select ‘My
development endpoint is a subdomain of a domain
that has a wildcard certificate from a certificate
authority’. Click Save Endpoints.

At this point, you may need to enable the skill for
your Echo device. Using the Alexa app, find the skill
Pi Station, and click Enable. The skill will then be
accessible from your Echo. Note that it may take a
few minutes for the skill to be recognised.

FIRST TRY
On the Raspberry Pi, open another terminal window
(ngrok will still be running in the other terminal
window). Start the Python program, pi_echo.py, and
leave it running (Figure 6).

python pi_echo.py

You’re now ready to test everything out. Walk up
to your Amazon Echo and say “Ask Pi Station.” It
should respond with the temperature, humidity, and
barometric pressure. If you have the Amazon Alexa
app on a mobile device, you will see the results
there also.

THE PYTHON CODE
The Python program acts as a server waiting for
requests from AVS. The first line of code indicates
this is a Python 2 program, which is required
by Flask-Ask.

#!/usr/bin/python

The next few lines of code import the modules
necessary for the BME280 sensor and Flask-Ask.

from Adafruit_BME280 import *
import logging
from flask import Flask, render_template

from flask_ask import Ask, statement, question,
session

The modules are initialised…

app = Flask(__name__)
ask = Ask(app, “/”)
logging.getLogger(“flask_ask”).setLevel(logging.
DEBUG)
sensor = BME280(t_mode=BME280_OSAMPLE_8, p_
mode=BME280_OSAMPLE_8, h_mode=BME280_OSAMPLE_8)

@ask.launch is the Flask-Ask command that is
invoked when a message from AVS is received,
indicating the skill has started. This runs the function
Intro which gets the temperature, humidity, and
pressure from the BME280 sensor. It converts the
pressure to hectopascals, then adjusts the raw
pressure to sea level pressure corresponding to
my altitude (7810 feet). It then builds the string
speech_text for the Echo to play. The return statement
sends this string to AVS along with text for an ‘Alexa
card’. The card will be displayed in the Alexa app on
mobile devices.

@ask.launch
def Intro():
 degreesC = round(sensor.read_
temperature(), 1)
 pascals = sensor.read_pressure()
 hectopascals = pascals / 100
 sea_level_hectopascals =
round(hectopascals+255.1508512, 1)
 humidity = round(sensor.read_humidity(),
1)
 speech_text = “The Raspberry Pi reports
“ + str(degreesC) + \
 “ degrees Celsius. The humidity
is “ + str(humidity) + \
 “ percent. The pressure is “ +
str(sea_level_hectopascals) + “ hectopascals.”
 return statement(speech_text).simple_
card(“Raspberry Pi”, speech_text)

The final two lines of code start the program and
the debugger, waiting for a request from AVS.

if __name__ == ‘__main__’:
 app.run(debug=True)

You can use this same technique to add a wide
range of skills to Alexa. The only limit is your
imagination, so set forth and create your own skills.

I2C

The I2C (Inter-
Integrated
Circuit) protocol
is designed
to attach one
or more slave
devices to a
master device
– in our case,
the Pi is the
master, the
BME280 is the
slave. I2C uses
two wires for
communication
– a clock line and
a data line. Each
device uses its
own channel. SPI
(Serial Peripheral
Interface) also
supports multiple
devices but uses
four wires to
communicate
– clock, data in,
data out, and
slave select.
Instead of
using different
channels, the
slave select line
lets you select
the device.

WIRING

Figure 6
Awaiting a request from Amazon AVS. If your program has run-
time errors, the skill will fail and the errors displayed here

Figure 5
During Alexa skill
setup, use the
address shown at the
location of the arrow
when you run ngrok

Includes
 Pi Zero W computer

 Official case with three covers

 USB and HDMI adapters

 8GB microSD card

 116-page beginner’s book

LEARN
COMPUTING
THE EASY WAY!

Buy online: hsmag.cc/store

http://hsmag.cc/store

FIELD TEST
HACK MAKE BUILD CREATE
Hacker gear poked, prodded, taken apart, and investigated

DIRECT FROM SHENZHEN:

3D PEN
Embrace the future and
move your doodles into
the third dimension

116
PG

We pull apart some light-up
trainers to see what really
makes them tick

124
PG

CAN I
HACK IT?

REVIEWS
 Bare Conductive

 Arduino Cloud

 The Maker Revolution

126

129

128

BEST OF
BREED

PG118

We pick out the best cameras for
hackers and makers

REGULAR

Direct From Shenzhen

3D pen

Direct From Shenzhen

116

D pens are, essentially, a printing
head from a 3D printer put inside a
convenient package for holding in
your hand. Press a button and molten
filament is squeezed out the end of the
pen, which you can then doodle with. It

is, in a way, like a more precise hot-glue gun, but with
plastic instead of rubbery glue.

There’s a variety of similar pens for sale on most
direct-from-China websites. We got one from Hua

DIRECT FROM
SHENZHEN

3

Take your drawings to the third dimension

By Ben Everard @ben_everard

Qiang Bei electronic store, on Ali Express for £14.91
including UK delivery, and three colours of PLA
filament (red, white and grey). The pen takes 1.75 mm
PLA or ABS filament, which are the most common
types of 3D printer filament available, so you can
stock up on more colours from just about any filament
shop around. The temperature range is usually a little
lower than 3D printers (ours goes up to 210 °C).

Anyone who has ever had to configure a 3D printer
will understand that they need to be very accurate

Below
While creating
objects is quick
and easy, getting a
neat finish is a little
more challenging

https://twitter.com/ben_everard

117

to get usable prints – this level of accuracy is almost
impossible to achieve by hand. Instead of building up
3D objects layer-by-layer as printers do, these pens
are usually used for creating 2D designs that can
be joined together to make more complex objects.
The easiest way of getting started is by tracing out
a design from a template, (there are plenty of these
available online that you can print out and use, for
example: hsmag.cc/WrgUsk). These templates are
typically comprised of several parts that are traced
separately and joined together. For example, the
flower you see below is made from three parts.

It is possible to do some free-hand drawing with
the 3D pen as well. For example, adding textures to
a hard surface or even filling in a gap, and this sort of
thing could be particularly useful to cosplayers adding
little details, or for applying a quick fix.

You can, in some circumstances, draw lines going
vertically off the surface, but there are some pretty
major caveats. These vertical lines need to be well
anchored to the ground and it’s only possible to

do straight lines (well, saggy lines are more likely),
and generally, these lines have to be between two
objects, rather than just terminating in thin air.

Another use for the pen is finishing 3D prints. Since
it uses the same filament as printers, you can use the
pen to join parts together. If you use the filament that
you print with, the colour will match perfectly, and the
temperature should be hot enough to weld the parts
together creating a strong, seamless joint.

GETTING STARTED
The control options on our pen allow you to control
the speed the filament feeds out and the temperature
of the print head. The model we got requires the pen
to be plugged in while in use, though there are other
models that run on battery power. It might be a little
easier to use the pen unhindered by wires if you’re
drawing large or complex models, but we didn’t feel
particularly restricted by being tethered to the socket.

After about five hours of use, our pen stopped
working. A bit of investigation showed that the panel
that covered the buttons and display had slipped out
of place and was holding one of the buttons down.
This panel had only been glued on using weak glue.
We prised it off and the pen continued to work,
but it highlights the quality – or lack thereof – of

the materials used in the manufacture of such a
cheap device. Perhaps, if we had two pens, we
could have doodled a new cover for the display,
but we left it naked and didn’t run into any
further issues.

The pen we bought was marketed as ‘For
Kids Birthday Christmas Gift’. However, while

children would no doubt enjoy the process of
building up models using such a pen, the high

temperature of the plastic extruded from the nozzle
makes it impossible to recommend for younger
makers. PLA comes out around 170 °C, and we lightly
burned ourselves more than once while testing this
out, (mainly due to our ability to forget that molten
plastic is hot).

We don’t consider the 3D pen particularly
dangerous (particularly when compared to
other maker tools, such as power drills and
soldering irons), but it’s certainly possible

to hurt yourself if you’re not careful. Low
temperature pens that either use a different

plastic or use UV curing are available.
Overall, the 3D pen is fun to use and it can be used

to create some interesting looking things. However,
it’s not particularly suited to making anything practical.
They’re often sold as 3D printer pens, and this
oversells the usefulness of the device.

FIELD TEST

D
IR

ECT FR
O

M
 S

H
E

N
Z

H
E

N

Left
It’s easy to change
colours with the pen,
so multicoloured
finishes are far easier
than with 3D printers

http://hsmag.cc/WrgUsk

Hackable Cameras

BEST OF BREED

118

ONLYTHE

BEST

e have come a long way since
the invention of the first
cinema camera over a hundred
years ago. The technology
behind capturing and displaying a
moving image dates back to the

late 1800s. Flash forward almost a hundred years to
the early 1990s and the first webcam was put online,
and just about ten years later, movies were being
captured in pure digital ones and zeros.

Cameras are everywhere, and now more than ever
it’s easy to integrate them into your next project. You
don’t need to have a powerful single-board computer
to capture video: even simple microcontrollers can
take advantage of a camera’s usefulness. We’re now
going to be looking at several products, ranging from
the fairly simple to the latest cutting-edge camera
systems, all of which you can easily add to whatever
project you are working on that requires some variety
of image-capturing technology.

When considering what camera would work best
for your project, you need to think about what else
is needed. In general, a camera is just a camera,
and it needs to be told what to do, and how to do
it. You will also want to consider what the camera is
going to do with the images it is capturing. Do you
need to store video or pictures? If so, on what? Do
you need to detect motion? Does it need to be high
resolution, or is low resolution just fine? There are
so many variables to consider, and so many different
cameras available to purchase. We chose just a few
of our favourites for these reviews, to cover the best
available options for a wide range of projects.

W

Capturing the world around you

By Marc de Vinck @devinck

Hackable cameras

Right
The Pixy Camera has on-board object tracking abilities

Credit
Marc de Vinck

https://twitter.com/devinck

119

FIELD TEST

on’t spy on my Pi might have been
a better title for this article, and
these cameras certainly fit into the
spy-sized category. First up is the Spy
Camera for Raspberry Pi from Adafruit.
The actual camera module measures

a mere 8.5 mm × 11.3 mm, allowing it to fit into small
spaces. We’re not suggesting you spy on anyone
unknowingly, but there are times when an innocuous
camera can be really helpful. Think about building
your own doorbell camera, nanny-cam, or better yet,
a camera to keep an eye on your pet when you aren’t
home. But then again, do you really need to hide a
camera from your dog? In any case, this camera is
perfect for embedding into your next project, especially
when space is limited.

What we like about this particular camera is the
extremely long ribbon cable connector which is
included. The camera easily attaches to your Raspberry
Pi via a 289 mm-long cable, and uses the specialised
CSI bus, allowing for high-speed data transfer. Just
keep in mind, because of the specific cable included,
the Spy Camera for Raspberry Pi will not connect to a
Raspberry Pi Zero.

The camera features a native resolution of
5 megapixels, with a fixed focus lens on board. It can
capture still images at a resolution of 2592 × 1944
pixels, and it can also capture video at 1080p30,
720p60 and 640 × 480p60/90. Those are some pretty
good specs for a camera this small, which is simply
plug and play.

hen your project needs a
camera, and it needs to be
small, it’s hard to beat the
Camera Module for Raspberry
Pi Zero from Pimoroni. Don’t
let the generic name fool you:

this little camera is great when you need to capture
still images or video with your Raspberry Pi Zero or
Zero W with a CSI camera port. This camera won’t
work with your standard Raspberry Pi, making it a bit
limiting, but it’s still a great spy-sized camera module,
and easily coupled with the ever-so-small Pi Zero.

One thing to note about this particular camera
from Pimoroni is that it’s available in three different
flavours. There is the standard version; another
without an infrared filter, enabling you to explore
IR photography and make your own night vision
systems; and lastly a 120º wide-angle version, which
is capable of capturing a wider field of view. And don’t
forget about the available accessories, making the
camera even more versatile, like a variety of available
lenses, including a telephoto lens for getting up and
close to your subject.

All the different varieties of the cameras feature a
5 MP sensor capable of capturing pictures at a pixel
dimension of 2592 × 1944, which is the same as the
version 1 official Pi camera. You can also grab video
at a resolution of 1080p at 30 fps, 720p at 60 fps,
and even 480p at a high rate of 90 fps. Not bad for
a camera that only measures about 11 mm square,
not including the ribbon connector. One last thing to
consider prior to purchasing this camera: because
of the way the connector is mounted to the Pi Zero,
adding a camera may or may not interfere with a
few of the ready-made enclosures. But then again, if
you’re building a custom electronics project, why not
build your own case too?

D W

ADAFRUIT $ 39.95 adafruit.com

Spy Camera for
Raspberry Pi

Tiny, really tiny,
and great!

Camera Module
for Raspberry
Pi Zero

A great camera,
even if it’s only
compatible with
the Pi Zero

8/10

VERDICT

PIMORONI £14 shop.pimoroni.com

Adafruit Spy Camera for
Raspberry Pi vs Pimoroni
Camera Module for Pi Zero

The camera features a native
resolution of 5 megapixels” ”

9/10

Above
Don’t let its small
size fool you: it’s a
capable little camera

Credit
Adafruit licensed
under CC

Above
A small Pi Zero
deserves a small
Pi camera

Credit
Pimoroni LTD

http://adafruit.com
http://shop.pimoroni.com

Hackable Cameras

BEST OF BREED

120

hen your project needs object
recognition, you can go in a few
different directions. First, you
can rely on your computer to do
all the high-level computations.
But that means your project

needs a big bulky computer, and that’s not always
convenient. You could also use the power of a
Raspberry Pi and get similar results in a smaller, and
more affordable, form factor. Lastly, there is the
Pixy camera from Charmed Labs. This amazing little
camera has on-board object recognition, and it can
work independently of a microcontroller or computer.

The Pixy CMUCam5 allows the user to set the
object colour to be tracked, simply by pressing a
button. It can then analyse the incoming images
and identify the object, or hundreds of objects,
at a distance of up to ten feet. Yes, hundreds of

W

Pixy CMUCam5
PIXY $69.95 charmedlabs.com

Incredibly
powerful and
fun to use

VERDICT

9/10

objects. And all of this at 50 frames per second. That
enables it to update and process an image in just
20 milliseconds – not bad, especially considering
it does this all without the need for any additional
microcontrollers or computers. Keep in mind it is
tracking colours, which can be really useful, but it
cannot reliably track faces. At least, not yet.

There is so much information on their included
wiki, you are inevitably going to find the answer to
whatever question you may have about using the Pixy
camera. They include everything from connecting it
to your Arduino, Raspberry Pi, and BeagleBone, to
using the specific Lego version of the camera and
everything in-between. You can even plug two servos
directly into the back of the board, allowing for smart
pan and tilt functions while tracking objects. It’s a
great camera to experiment with, even if you don’t
have a particular project in mind.

Left
One of the smartest
cameras available

Credit
Marc de Vinck

http://charmedlabs.com

121

FIELD TEST

he Miniature TTL Serial JPEG
Camera from Adafruit is a fairly
common component used in many
different products, like always-on
video security cameras. It’s a fully
vetted technology that allows even a

microcontroller to easily control the camera and the
images and videos it outputs.

The camera has automatic exposure, gain, and white
balance. This can be really handy, but it also limits
its use in some situations. Its effective monitoring
distance is between 10 and 15 metres, and has a few
different image sizes, the highest being VGA at 640 ×
480 pixels. It’s also powered by 5 V DC, which makes it
a perfect addition to your Arduino project.

One of the really interesting things about this
camera is its ability to be triggered by motion. Once
you get the camera set up and running, try uploading
the MotionDetect code. Once you power up your
camera, it will immediately snap a picture any time
motion is detected. Just remember that transferring
the images to an SD card breakout board, which you
will need to purchase separately, is slow and can
take up to 30 seconds, since the data is transferred

T

Adafruit Miniature TTL Serial
JPEG Camera with NTSC Video
ADAFRUIT $35.95 adafruit.com

A great camera
for your Arduino
vision needs

VERDICT

8/10

Sometimes you need to see something that’s not easily accessible, or only
occurs in a low light situation. That’s where the Walabot Developer and
Walabot Starter come into play. These unique programmable sensor tools are capable
of visualising the surroundings through the combination of radio frequency technology,
sophisticated antenna arrays, and an A3 system-on-chip integrated circuit.

The Walabot Starter sensor board features three antennas capable of 2D visualisations.
Keep in mind that you will have to build your own enclosure to protect the components.
The more powerful 18-antenna Walabot Developer includes an enclosure, and
is capable of advanced 3D visualisations. You’ll also need a host device for the
visualisation with either of these systems.

YOU DON’T ALWAYS NEED
A CAMERA TO SEE!

over a serial connection from the camera and an SPI
connection to an SD card breakout board.

Adafruit has a great tutorial explaining everything
you ever wanted to know about TTL cameras using
the Arduino IDE or running CircuitPython. It’s simple
enough to hook it up, install some libraries, and wire up
an SD card breakout board for image storage.

Left, above
A classic TTL camera
breakout board for
your Arduino

Credit
Adafruit licensed
under CC

Left, below
Walabot Starter
uses three antennas
instead of a camera
to allow it to ‘see’

Credit
Sparkfun Electronics
CC BY 2.0

WALABOT STARTER & WALABOT DEVELOPER
 $149.95 - $599.95 sparkfun.com

http://adafruit.com
http://sparkfun.com

Hackable Cameras

BEST OF BREED

122

here are times when you just
need a simple camera to take a
few pictures, and that’s when the
Mini Spy Camera with Trigger
from Adafruit comes in really
handy. You can easily hook this up

to your Arduino and trigger it to take a picture every
few seconds, minutes, or even hours to create a
beautiful time-lapse video. Or how about having it
hooked up to your doorbell to snap a quick pic every
time it’s pressed? And yes, you could use it to spy
on something, like taking snapshots of your animals
while you are away from home. Just make sure your
cat knows to look busy!

T

Mini Spy Camera with Trigger
for Photo or Video
ADAFRUIT $12.50 adafruit.com

Small and very
affordable,
what’s not
to love?

VERDICT

10/10

The camera, which is really a complete camera
system, includes a microSD card slot where it can
store JPEG images at a resolution of 1280 × 720,
which is pretty good considering its size and cost.
You can also shoot videos with audio at a resolution
of 640 × 480, which isn’t a very high, but it’s still
useful for a lot of projects. Best of all, when you
need to retrieve those images and videos, you can
simply plug the camera into an available USB port
on your computer with the included USB cable, and
it will show up as a drive. Not only is this camera
system simple to use and small, but it’s extremely
affordable, especially when you consider everything
that is included.

Left
A tiny camera
capable of
generating fun time-
lapse movies

Credit
Adafruit licensed
under CC

http://adafruit.com

123

FIELD TEST

he Raspberry Pi Camera Module v2
is a high-resolution 8-megapixel
camera that features a Sony
IMX219 image sensor that was
custom-designed as an add-on
board for Raspberry Pi.

It’s capable of capturing pictures as high-res as
3280 × 2464 pixels, and it can also capture video
in multiple resolutions from 1080p30, 720p60 and
640 × 480p90. That’s pretty impressive for an
inexpensive camera that simply plugs into your
Raspberry Pi board.

What makes this camera module even more
versatile is the ability to add different lenses and
enclosures. Pimoroni sells a compatible three-
lens pack that includes a fish-eye, wide angle, and

T

The Raspberry Pi
Camera Module v2
RASPBERRY PI £24 raspberrypi.org/products

One of the best
cameras for your
Raspberry Pi

VERDICT

10/10

What do you do when the ribbon cable on your
Raspberry Pi camera isn’t long enough? Wouldn’t
it be nice if you could easily add another extension
cable? Well that’s where the Camera Cable Joiner from
Pimoroni comes in handy. This little module has a PCB
with two cable connectors mounted to it. It allows your
Raspberry Pi camera cable to snap into one connector,
and an extension ribbon cable can be snapped into the
other, allowing you to extend the overall length of your
cable. Best of all, it’s really inexpensive, and includes a
30 cm cable!

A LITTLE EXTRA CABLE IS
NEVER A BAD THING

CAMERA CABLE JOINER/EXTENDER FOR
RASPBERRY PI $2.92 shop.pimoroni.com

macro lens. That adds a lot more possibilities for
not only practical projects, like adding a wide-angle
lens for security systems, but also having a little
fun with a fish-eye lens in a Raspberry Pi-powered
photo booth.

You can pick up the Raspberry Pi Camera
Module v2 from Pimoroni in two different flavours:
the standard, as pictured, and the NoIR, which
does not have an IR filter, making it perfect for
taking pictures in low light, or exploring infrared
photography. You can also pick up a very affordable
camera mount that makes implementing this
camera into your next project a snap.

What makes this camera module even more
versatile is the ability to add different lenses
and enclosures. Pimoroni sells a compatible

three-lens pack that includes a fish-eye, wide
angle, and macro lens

”

”
Left
It’s hard to beat the
latest Pi Camera v2.1

Credit
Pimoroni LTD

Far Left
A nifty little cable
extender for your
Raspberry Pi camera

Credit
Pimoroni LTD

http://raspberrypi.org/products
http://shop.pimoroni.com

124

CAN I HACK IT?

Some illuminated shoes?

Can glowing footwear be hacked into a project?

YOU’LL NEED
PADGENE unisex
light‑up trainers
(Amazon – see
link below)

COST
£26.98

WHERE
hsmag.cc/POxSPt

hink wearable technology and we
instantly think of jewellery, sewable
LEDs, and light up hoodies. But a
few years ago we saw illuminated
shoes enter the world, most notably
from our very own Dr Lucy Rogers,

who wore them to an evening with HRH The Duke
of York at an event to celebrate the Raspberry Pi
community. Lucy certainly made an entrance and lit
up the room with style.

So how easy are they to hack, and can we use
them in a project? Well there is only one way to find
out. Let’s take one apart!

GENERAL CONSTRUCTION
Made of synthetic ‘leather’, the uppers are pliable
and easy to work with using conventional hand
tools and knives. The soles of the shoes are a

rubberised plastic which is used to diffuse the LEDs
and provide an adequate level of grip. Moving inside
the shoe, and the synthetic leather is protected
from sweat via a semi-breathable fabric that has
an almost ‘rubbery plastic’ feel. Between the
outer and inner layer is a foam layer that offers
comfort to the wearer and rigidity for the shape
of the shoe. Still inside the shoe, and the sole is
a two-part construction, with a replaceable sweat
barrier on top of a non-replaceable membrane used
to keep the electronics in place. Inside the sole are
the electronics and the LEDs, as well as plenty of
space! The soles are hollow with a series of inner
support structures used to contain the electronics
and prevent the weight of the wearer from crushing
everything. The internal support structure is easy
to work with using hand tools; rotary ‘Dremel’ tools
would also make short work of the plastic used,
but remember that you will need to add support to
stop the wearer crushing the electronics – oh, and
for comfort!

Talking of crushing, the electronics are ‘potted’
in a block of resin. This means that they are not
easily accessible, if at all. The resin is tough and it

surrounds the battery and electronics. The best
way to get access is to use side cutters, not

your best ones, and snip away at
the plastic container to reveal
the resin. The next bit requires a

Illuminated shoes?
Can I Hack It?

T
Les Pounder

@biglesp

Les Pounder is a maker
and author who works
with the Raspberry Pi
Foundation to deliver
Picademy. He also
helps teachers/learners
to become creative
technologists. He blogs
at bigl.es

Right
Available in black,
silver, gold, and white,
these shoes were
made for hacking!

https://www.amazon.co.uk/Padgene-Trainers-Flashing-Recharger-Sneakers/dp/B07C9QZSJH
https://twitter.com/biglesp
http://bigl.es

FIELD TEST

125

little ‘brute force and ignorance’ to get into the resin.
A rotary tool will make the task much easier, but
be very careful, as LiPo batteries do not like being
punctured and can cause fires, so only try this if you
know what you are doing!

POWER
Each shoe has a non-replaceable LiPo battery, rated
at 3.7 V 450 mAh, which is connected directly to
the electronics that control the LEDs. Charging the
battery is handled by a micro USB interface that is
sewn into the layers inside the shoe. Both shoes can
be charged at once using the included USB ‘A’ to
micro USB connector.

ELECTRONICS
The circuit board is identical for each shoe, and it
features an unknown eight-pin chip that is used to
control the LiPo battery charging and boost the 3.7 V
voltage from the LiPo to the 5 V used by the LEDs.
The LEDs themselves are not WS2811 / WS2812
‘NeoPixels’-intelligent LEDs, instead they are
5 V RGB which can display red, green, and blue,
or a mix of each colour. The colour is controlled
from the circuit board by use of a common 5 V
power, requiring the choice of colour by pulling any
of the RGB pins to Ground. So, while this may be
‘primitive’ compared to NeoPixels, it does mean
that we can control the LEDs using any single
board computer or microcontroller, for example
Adafruit’s Trinket M0, or Feather range of boards.
But this would also mean sourcing a replacement
LiPo battery and charge circuitry, which can easily
be found in dollar store / pound shop LiPo batteries.
There is plenty of space inside the sole of the shoe
in which we can add our electronics; keep in mind
that any electronics inserted into the shoes will need
to be enclosed in a barrier to prevent moisture, and
stop the weight of the wearer from crushing the kit.

CONCLUSION
These shoes were made for hacking, and that’s just
what we’ll do. These shoes are your route into cheap
wearable hacks. They do not need to torn apart to
get access to the electronics, so a sympathetic hack
is possible. For those more daring, the liners inside
the shoe can be torn away to reveal the internal
support structure and with that we can place our own
electronics. Two great hacks for these shoes would be
to use a controller with Bluetooth support, and then
use an application on our phone to control the LEDs in
our shoes! Also using a sensor to detect a footstep,
and then causing the lights to pulse, would make for an
effective and useful hack for joggers.

Replacing the LEDs with NeoPixels is also possible,
for those who are daring! But replacing the LEDs
with NeoPixels would offer much more flexibility and
control. Imagine a scrolling ‘marquee’ or rainbow effect
as you walked.

No matter how you hack these shoes, you will make
an entrance at any party! Be bold, stay safe, and keep
on hacking!

INTERNET OF SHOES
Internet-connected shoes, yes I did write that. Imagine
if your shoes could tell you which way to go! Using a Pi
Zero W, GPS, and an internet connection, our shoes could
tell us which way to go to reach a destination. Green
means we are on the right path, red and we have gone
astray. Remarkably, these shoes could form the heart of
that project. There are Python libraries for working with
GPS and the Google Maps API, using these with a Flask
web application running on the Pi Zero W, and accessed
via our phone we can plot a destination, and have our
shoes light the way!

Illuminated shoes?

Above
Inside the sole lies
a cavity, just large
enough for the
electronics, be it
the default, or your
own. It also has
connections to the
LEDs and the micro-
switch controls

Left
Potted in resin, the
electronics and
battery are protected
from impact and the
crushing weight of
a human being, and
smelly feet!

REVIEW

126

are Conductive makes conductive paint
and the bits and pieces needed to make
use of this paint. Its touch board is an
Arduino-compatible microcontroller,
with an added set of touch-sensitive
pins. These pins can work with the

conductive paint to turn almost anything into a touch
sensor. Just place the touch board flat on a surface
and paint directly from the touch pins to add touch
sensitivity to almost any build. Of course, you can use
the paint to wire up all sorts of circuits.

The technical specifications of the paint claim
that the resistance of a 50 micron

layer of paint is 55 ohms
for a square. This might

seem slightly odd to
people working with
things that have a
different resistance
for different lengths

B

Bare Conductive
Touch Board Starter Kit

£92 bareconductive.com

(such as wires), but a square sheet of material will
have the same resistance regardless of how large it
is. Basically, this is because as you make something
wider, you decrease this resistance, but as you make
something longer, you increase it, and in a square,
these exactly cancel out.

DON’T BE SO SQUARE
Of course, you rarely need to work in squares, so
we measured the resistance of traces from the paint
tube. We found them between about 60 and 150
ohms per centimetre, depending on how thick a line
of paint was used (as the paint is quite viscous, it’s
easy to create a thick bead). This is slightly higher
than silver-based conductive paints, but these are
generally more expensive. At this resistance, you
can create a capacitive touch sensor or light an LED
with a moderately long line, but if you’re planning on
doing something that requires more current (such as
running a motor), you may run into problems.

By Ben Everard @ben_everard

Bare Conductive Touch Board Starter Kit

Below
The smaller pins
can be soldered
on to open up the
GPIO options on the
touch board

Throw away your wires – paint your circuits instead

http://bareconductive.com
https://twitter.com/ben_everard

FIELD TEST

127

In the Touch Board Starter Kit, you get a touch
board, a tube of paint (10 ml), a jar of paint (50 ml), a
speaker, some crocodile clips and some stencils, cut-
outs, and other bits and bobs to join it all together.

TOUCHY FEELY
The touch board has a micro SD card for storing
sounds and a 3.5 mm audio jack for playing them,
(such as through the included speaker). When you
first power up the board, it has a brief audio guide
loaded that you can page through by touching the
input pins in order. It’s easy to change the sounds
to make different noises when things are touched.
The touch inputs are in large pads at the side of the
board, so you can either use crocodile clips, or lay the
flat-bottomed board on paper and use the conductive
paint to create traces directly from the board.

Slightly unusually for an electronics kit, there aren’t
any components – no LEDs, buttons, motors, or
anything else. It’s not actually that straightforward
to wire bits like this up to the touch board. Although
it does have some GPIOs exposed, they’re not on
the main connectors and you’d have to solder onto
them to be able to access them. This wouldn’t be a
particular problem, except that the board needs to
have nothing protruding from the base if you want
to be able to connect directly to the paint, (though
you can still use crocodile clips if there are headers
soldered on). Bare Conductive no doubt has its
reasons for this layout, but we can’t help but feel that
the kit could have a lot more uses if just a few GPIOs
were exposed in the same way as the touch pins.

A fun and easy
way of adding
interactive
elements to
builds, but we’d
like easier access
to the GPIOs

8/10

VERDICT

Left
The blue and yellow
cut-outs (provided
in the kit) give
you a backdrop
to your touch-
sensitive projects

Part of the problem may be that the resistance of
the paint traces means that you need to be a little
careful with voltages to get things to work properly,
because the resistance of the paint traces is so much
higher than metal wires. We found that we needed
at least five or six volts to make LED circuits reliable.
This could lead to confusion among beginners when
circuits didn’t work.

GOING IT ALONE
Of course, you don’t have to use the touch board;
you can just use the conductive paint (this is sold
separately at £6 for a 10 ml tube, or £18 for a 50 ml
jar). If you’ve got a steady hand, we found this
worked well with 1206 SMD surface-mount LEDs,
as they could be placed (using tweezers) in a gap in
a trace, and the paint had enough adhesion to hold
them in place when it dried. The paint also works well
with through-hole components, and Bare Conductive
also sells a Glowing House kit for £22, which includes
a fold-out house, and the bits you need to light it up
using conductive ink traces.

The Bare Conductive Touch Board Starter Kit
does one thing really well – playing sounds when a
painted pattern is touched. There is the capability to
go beyond this and try more things out, but it’s a bit
of a step up between the basic usage and the more
advanced options.

If you’re more interested in playing around with
paper-based circuits, then Bare Conductive paint can
work well (with a caveat about the resistance), and you
can get started with this without the touch board.

Arduino Cloud

REVIEW

128

erhaps the best thing about the
Arduino isn’t the hardware, it’s
the ecosystem of software and
compatible devices that gives users a
familiar interface to different boards,
and enables hardware developers to

easily develop software for new boards. This is all
centred around the Arduino IDE, which is a beginner-
friendly development environment which helps users
get started with any Arduino-compatible hardware.
However, Arduino started before makers were
commonly connecting their hardware to the internet,
and creating web-enabled devices isn’t particularly
straightforward on the traditional IDE.

This is where Arduino Cloud comes in – it’s part
web IDE and part IoT back end. Point your web
browser to cloud.arduino.cc, install a plug-in, and you
can use your web browser as an Arduino IDE. This
gives you instant access to a wide variety of boards
and libraries (and you can upload more if you need).
This is a nice addition to the Arduino suite of tools, but
not really revolutionary.

The second thing that Arduino Cloud does is give
you a back end to allow you to transfer data between
your devices. This is, essentially, an MQTT broker
housed on the Arduino servers. Again, this isn’t
particularly new technology, but it’s something that’s
been a little fiddly for beginners to set up. Using
Arduino Cloud, it’s just there with no setup needed.

As one final bonus, the new Arduino Cloud also
lets you write code for Linux devices such as the
Raspberry Pi, as well as microcontrollers. While it’s
hardly revolutionary to let you program Linux devices,
it is a bonus for anyone who programs in Arduino’s
Processing language as it means they don’t need to
learn a new language to get started with this class
of hardware.

The big thing about Ardiuno Cloud is that it brings
things together. It was perfectly possible to do all of

P

Arduino Cloud
free cloud.arduino.cc

this before – and no doubt many readers were – but
putting everything into one place makes it much
easier to get started. Using a single language and a
single environment, you can create a fully networked
system of smart devices. In many ways, this is an
expansion on what made the original Arduino IDE so
popular. It doesn’t overwhelm the user with options,
while still providing plenty of power for common
uses – of course this means that it’s not going to be
perfect for advanced users, but that’s not the point of
this environment.

If you’re happy with your coding setup, and
networking devices, then there’s probably nothing in
Arduino Cloud to make you want to switch. However, if
you’re interested in networking sensors, but have been
put off by the back-end setup, then Arduino Cloud may
be exactly what you’re looking for.

By Ben Everard ben_everard

Ideal for
beginners, it
puts everything
in one place for
ease of use.

8/10

VERDICT

Above
The web IDE will be
familiar to anyone
who has used the
offline version

Right
Arduino Cloud now sits
alongside the device
manager and hub in an
online environment that
aims to provide all your
Arduino needs

Networked programming for little boards

http://cloud.arduino.cc
http://cloud.arduino.cc
https://twitter.com/ben_everard

FIELD TESTREVIEW

The Maker Revolution

129

as labour and employment patterns we have lived
with since the early days of the industrial revolution
disappear. Hatch – who has been a leading figure
in the maker movement since setting up TechShop
in California a decade ago – looks beyond, to the
creativity unleashed with widespread and marginal-
cost access to the tools which can make visions into
products, or artworks.

Hatch is a lively, informal writer, his discourse
littered with explosions of ‘BOOM!’ in the same way
he peppers his talks. It makes for a passionate, driven
polemic in favour of the potential for makerspaces
to transform lives. The Maker Revolution first
outlines the trends that are driving the changes: the
exponential technology changes that leave us dizzy
as we try to keep up with them; the 90%+ fall in
the costs of tools in recent years – in laser cutters,
CNC machines, 3D printers; and changes to capital,
manufacturing, and marketing. All with examples
that really highlight that we’re living in a new world,
whether we’ve noticed it or not.

In turn, the growth of makerspaces – particularly in
the United States, and Hatch’s work is very US-centric
– has begun to make major changes in people’s lives.
From military veterans to grandmothers and tattooed
bikers, Hatch recalls working alongside a wide variety
of people on their projects. Through education,
enabling innovation, and very real – and startling
($12 billion in estimated shareholder value from
TechShop alone) – economic improvements.

The strong and detailed call-to-arms of the last
section outlines just what US readers should be
doing to spread this revolution. You won’t get this far
in the book without it kindling an enthusiasm to do
something to help the changes along, wherever you
live, and there are plenty of ideas you should be able
to enact in your own community. BOOM!

OOM!” says Hatch, “the greatest
explosion of innovation and
creativity in all human history is
upon us.” And it is, as access to
tools to make almost anything that
can be imagined spreads at prices

unimaginably low a few short years ago.
Other writers speak of the coming of AI, and

new manufacturing techniques transforming
manufacturing in terms of a seismic shift in society,

The Maker Revolution

A breathless tour
of the staggering
changes
happening
everywhere as
makerspaces
bring access to
tools and unleash
potential.

VERDICT

Mark R. Hatch £24.99 wiley.com

8/10

By Richard Smedley RichardSmedley

B“

http://wiley.com
https://twitter.com/RichardSmedley

#7

ALSO
 THE OPEN SPACE AGENCY

 WIRING UP THE Z80

 LASER CUTTING YOUR OWN GEARS

 FROZEN REVERSE SPHERIFICATION

 AND MUCH MUCH MORE

DON’T MISS OUT

hsmag.cc/subscribe

ON SALE
24 MAY

FEATURING

INTERNET
OF THINGS

http://hsmag.cc/subscribe

hsmag.cc

TO INVENT YOU NEED
A GOOD IMAGINATION
AND A PILE OF JUNK

Thomas Edison
"

"

http://hsmag.cc

http://www.canakit.com

