

Silly Maqueen

DFROBOT®
DRIVE THE FUTURE

Game Map

There are 3 playing modes for Crazy Maqueen, and each mode includes missions with different levels. The further you advance, the harder it will be, challenge now!

Single Player Mode

Interactive Mode

Multiplayer Mode

Preparation

Let's get to know Maqueen
and check its equipment
before we get started.

Preparation

To complete all missions, you must occupy an important commanding base—mind+. Once you get it, you can control Maqueen with ease!

Visit the website as below to get this fantastic assist!

- Click to download: <http://www.mindplus.cc>
- Install mind+ and open it, the following interface will appear.

Preparation

There are two operation modes in mind+: Scratch and Code. Click the icon at the upper-right corner to switch mode.

- In Scratch mode, Maqueen needs connecting computer all long to interact with Mind+.
- In Code mode, once we upload code to Maqueen, he can run programs independently.

The image shows the mind+ software interface with various components labeled:

- Menu Bar**: Located at the top left, showing options like Project, Learning, and Connect Device.
- Scratch** and **Code**: Located at the top right, with a red arrow pointing to the **Code** button and the text "Click here to switch mode!".
- Command**: A vertical sidebar on the left containing blocks categorized by color: Control (orange), Operators (green), Variables (blue), and My Blocks (pink).
- Extensions**: A section at the bottom left of the command sidebar.
- Edit**: The main workspace where Scratch scripts or Arduino code can be edited.
- Code**: A tabbed editor window showing Auto Generate and Manual Editing modes. It displays the following Arduino code:

```
1 * void setup(){  
2 }  
3  
4 * void loop(){  
5 }  
6  
7 }
```
- Serial Port**: A black rectangular window below the code editor.
- Code Mode Interface**: A yellow button at the bottom right.

Single Player Mode Rules

DFROBOT®
DRIVE THE FUTURE

In this mode, every player needs to accomplish 6 tasks independently.

Players will unlock a piece of basic equipment in each stage.

Command transmission of one-player mode is under the Code mode.

Maqueen Basic Equipment

DFROBOT®
DRIVE THE FUTURE

 Walking Maqueen

 Maqueen' s leg and muscle
—wheel and motor

 Singer Maqueen

 Maqueen' s mouth
—buzzer

 Rhythm Master

 Maqueen' s leg and muscle
—wheel and motor

 Maqueen' s mouth
—buzzer

 Light Chaser

 Light Sensitive Sensor

 Little Tagalong

 Maqueen' s Eyes
—Ultrasonic

 Streetcar

 Maqueen' s Eyes
—Grayscale Sensor

Preparation

We need to find the command blocks matched with Maqueen before sending instruction into Maqueen's brain.

1. Click "New Project"

2. Click "Extensions"

3. Click "Kit" -> "Maqueen"

Preparation

Master some basic operations of mind+ to make Maqueen come alive.

Operation1: Drag blocks to the edit section to send orders to Maqueen's brain.

Operation2: Drag the block to the left to remove it, or right-click to delete block.

Preparation

COM24-Microbit ▾

Operation3: Upload the programs we edited to micro:bit as the way shown below.

1. Connect micro:bit to your computer via USB.

2. Connect Maqueen to mind+.

Connect Device ▾

Connect Device

COM8-Microbit

Open Device Manager

Install SerialPort Driver

*Click "COMXX-Micro:bit" to connect the device.

COM8-Microbit ▾

*The Channel's name will be displayed on the menu bar when connected successfully.

3. Upload programs to micro: bit

*Click "Upload"

*When the progress bar reaches 100%, the update is done.

4. Wake up Maqueen

*When the command transmitted, turn on the power switch on Maqueen's body to wake up Maqueen.

Turn on the power switch

Walking Maqueen

★)) Task :

Let Maqueen walk along a square.

DFROBOT®
DRIVE THE FUTURE

★)) Command Skills:

Display built-in pattern block: select different built-in patterns to turn Maqueen into a living emoji.

Movement control block: control Maqueen's movement in different directions.

Walking Maqueen

Command Connection

The Scratch script consists of a green **Control forever loop** containing the following blocks:

- Set built-in pattern** (with a small grid icon)
- display built-in pattern** (with a small grid icon)
- robot move forward ▾ at speed 200**
- wait 1 seconds** (with a red box around the "1")
- Set movement direction** (with a small arrow icon)
- display built-in pattern** (with a small arrow icon)
- robot turn right ▾ at speed 100**
- wait 1 seconds** (with a red box around the "1")

A vertical sidebar on the left lists categories: Control, Operators, Variables, My Blocks, and Maqueen. Orange lines connect the "Control" category to the **Maqueen Starts** and **forever** blocks, and blue lines connect the "Maqueen" category to the **display built-in pattern**, **robot move forward**, **robot turn right**, and **wait** blocks.

*Hint: let Maqueen move forward and then change direction. Once you adjust the speed and time patiently, you can make it drive along a perfect square.

DFROBOT®
DRIVE THE FUTURE

Hidden Level:

Challenge the hidden level!
Switch to different emojis and revise routine to make Maqueen walk like a catwalk model.

Singer Maqueen

Task:

Make Maqueen sing the song Twinkle, twinkle, little star .

DFROBOT
DRIVE THE FUTURE

Command Skills:

Music Play Command: select different beats and notes and turn Maqueen into a singer.

Click here and you will see a piano keyboard.

Click the keyboard to choose notes.

The Music Score Twinkle, twinkle, little star

Twinkle Twinkle Little Star

Singer Maqueen

DFROBOT[®]
DRIVE THE FUTURE

Command Connection

The script consists of the following blocks:

- A green **Maqueen Starts** hat block.
- An orange **forever** control loop block.
- Inside the loop:
 - An orange **wait [1 seconds]** control block.
 - An orange **display built-in pattern []** control block.
 - Eight blue **pin P0 play note [Low C/C3] for [1 beat]** sound blocks.
 - One blue **pin P0 play note [Low C/C3] for [2 beats]** sound block.

Control, **Operators**, **Variables**, **My Blocks**, and **Maqueen** toolbars are visible on the left.

Hint: the quarter note is for 1 beat and the half note is for 2 beats.

Compose the part Twinkle, twinkle, little star according to the music.

Hidden Level:

Challenge the hidden level!
Try different notes and beats, Maqueen can sing all kinds of songs for you!

We wish you a Merry Christmas

Rhythm Master

★)) Task:

Switch Maqueen among lighting engineer, singer and dancer smoothly.

Command to Light ON. Choose RGB light and color to make Maqueen display various shining effects.

★)) Command Skills:

Button Command: Select different keys to start the programs of Maqueen.

Sound Command: select different sounds to play in Maqueen.

Rhythm Master

DFROBOT®
DRIVE THE FUTURE

Command Connection

Light Chaser

★)) Task

Maqueen likes light very much, let's help him to become a light chaser.

DFROBOT®
DRIVE THE FUTURE

★)) Command Skills

">" Operator: set the intensity range of ambient light

Read Ambient light Command: output the intensity value of ambient light

 read ambient light brightness

Light Chaser

Command Connection

DFROBOT®
DRIVE THE FUTURE

Hidden Level

Challenge the hidden level!
The light chaser will follow light, but what if we turn Maqueen into a light avoiding robot, how to realize that?

Little Tagalong

★)) Task

Let Maqueen follow your steps..

DFROBOT
DRIVE THE FUTURE

★)) Command Skills:

Variable Command: a box to store data of all kinds (usually, changing data).

Here, the variable is used to store the distance value of ultrasonic.

Make a Numeric Variable

D
set D to 0
change D by 1

Read Ultrasonic Value Command: store the distance value the sensor detected.

read (P1,P2)ultrasonic sensor (cm)

"and" Operator: only when the left and right conditions are both true, Maqueen can be started.

and

Little Tagalong

DFROBOT®
DRIVE THE FUTURE

Command Connection

Hidden Level:

Challenge the hidden level!
Maqueen is a naughty robot,
sometime he wants to avoid
people , try making a Maqueen
robot like that.

The variable **D** is used to
store the distance value the
ultrasonic detected.

Streetcar

★)) Task:

Let Maqueen drive along the black line, like a streetcar.

Hint: the black line should be wide enough so that the left and right greyscale sensors can be both on the line.

DFROBOT
DRIVE THE FUTURE

★)) Command Skills:

" = " Operator: check if the first value is equal to the other value. Here, we use it to judge if the value read by the line-tracking sensor is equal to the given value.

Read grayscale sensor: read the value of the line-tracking sensors, and let Maqueen find the position of the track.

Streetcar

DFROBOT®
DRIVE THE FUTURE

Command Connection

Interactive Mode Rules

- In this level, Players need to complete 3 tasks under Scratch Mode.
- Use Maqueen' s brain micro:bit to unlock more tools like calculating, drawing, etc.

DFROBOT®
DRIVE THE FUTURE

Light Chaser

Little Tagalong

Walking Maqueen

Rhythm Master

Streetcar

Drawer

Maqueen' s Commander

Gamepad+Maqueen

Motion controlled Robot Car

Dancer

Flying Chess

Singer Maqueen

Little Math Expert

Mind+ Programming

DFROBOT®
DRIVE THE FUTURE

Preparation

Step 1: Prepare a micro:bit

Unplug the micro:bit from Maqueen. We will only need to use the micro:bit board in interactive mode.

Step 2: Connect micro:bit to mind+

1. Find the blocks related to Maqueen in Extensions of mind+.

2. Click "COMXX-Micro:bit" to Connect micro:bit to computer.

3. When connected, calibrate the compass of micro:bit as the note; click "Operation Demonstration" to watch the calibration tutorial.

Note

Hold the micro:bit horizontally and tilt it on the spot trying to fill in the screen to calibrate its compass

[Operation Demonstration](#)

Preparation

Step 3: Design a sprite

Draw a new sprite

1. Select "Paint" in the sprite library

2. Use tools in toolbar to draw a sprite

Toolbar

1. Pick a sprite from the library

2. Switch to "Costumes"

3. Use the toolbar to revise the sprite

Preparation

DFROBOT[®]
DRIVE THE FUTURE

Step 4: Stage design

Draw a new background

Select "paint" in the
background library

Use tools in toolbar to
draw background

Revise the existing background

1.Enter background
library

2.Pick a background
from the library

3.Use toolbar to
revise the
background

Little Math Expert

Task:

Calculate: if one is planting trees on a road of N meters at a M meters distance, then how many trees are needed?

DFROBOT®
DRIVE THE FUTURE

Design stage and sprite

1. Choose stage background

Open background library

select "blue sky"

2. Choose a sprite

Open sprite library

Select "Mind+"

3. Place "Mind+" to a proper position

X -178

y -93

1. Drag the sprite to the proper position of the stage

2. Check the sprite's position on the coordinates here.

Little Math Expert

★)) Command Skills:

Event block: scripts that wear this block will activate once the Green Flag has been clicked.

when clicked

Say...block: design dialogues for the sprite

say Hello! for 2 seconds

Operators block: solve simple math questions and pave the way for Maqueen to become a math expert.

mod

Display text block: display number or letter on micro:bit board

display hello world

Little Math Expert

DFROBOT[®]
DRIVE THE FUTURE

★)) Commands for Reference

Set N and M to arbitrary values, when N divided by M gives a remainder of 0, then the correct answer will be obtained, otherwise, revise the value of M to try again.

Click the green flag to start
the programs.


```
when green flag clicked
  set [N v] to [20]
  say [Plant trees on the road of N meters] for [2] seconds
  set [M v] to [6]
  say [The distance between trees is M meters] for [2] seconds
```

```
when button A pressed
  if [N mod M = 0] then
 set [The number of trees v] to [N / M + 1]
 display [The number of trees]
 wait [1] seconds
 say [The number of trees] for [2] seconds
 say [Mqueen, did you know the right answer?] for [2] seconds
  else
 display built-in pattern [grid]
 say [You can plant more trees by changing the value of M.] for [2] seconds
```


Dancer

Task:

Let the ballerina dance under the control of micro:bit!

DFROBOT®
DRIVE THE FUTURE

Design stage and sprite

1. Select stage background

Open background library

Theater

2. Select sprite

Open sprite library

Ballerina

Select "Ballerina"

Drawer

DFROBOT[®]
DRIVE THE FUTURE

★) Command Skills:

Costumes design block: when there are several costumes for a sprite, use this block to display one of them.

switch costume to Ballerina-a ▾

Switch to next costume block: let the sprite switch to next costume

next costume

Select a sprite Click Costumes Check all costumes of the sprite

Read acceleration block: read acceleration in the direction of X, Y, Z and the shaking strength

read acceleration x ▾
x
y
z
strength

Pick random () to (): pick a number randomly ranging from the first given number to the second.

pick random 1 to 10

Motion block: move its sprite steadily to the specified X and Y position within given seconds.

glide 1 secs to x: -60 y: 19

Drawer

DFROBOT®
DRIVE THE FUTURE

★)) Commands for Reference

Read the acceleration variation of micro:bit on X axis at one second intervals. If the variation is over 100, the ballerina starts dancing. Use motion block to let the girl dance on the stage freely.

```
when green flag clicked
  go to x: -5 y: -39
  switch costume to Ballerina-a
  set size to 100 %
  forever
 set acceleration X to [read acceleration x v]
 wait 1 seconds
 set variation of acceleration X to [read acceleration x v]
 if [variation of acceleration X - acceleration X > 100] then
 say [variation of acceleration X - acceleration X for 2 seconds]
```

Continuation


```
repeat (4)
  next costume
  wait 1 seconds
  set stage X to [pick random -100 to 93]
  set stage Y to [pick random -72 to -10]
  glide (1) secs to x: stage X y: stage Y
```


Drawer

★)) Task:

Use micro:bit to control the paint in the stage.

DFROBOT®
DRIVE THE FUTURE

★)) Design stage and sprite

1. Select stage background

1. Open background library

Select "blue sky"

2. Select a sprite

Open sprite library

Select "pencil"

(search by name at the upper-left corner)

3. Revise the center of the sprite "Pencil"

2. Switch to
Costumes

Costumes

1. Select the sprite pencil

3. Select the pencil, move the
pencil tip to the central position

Drawer

★)) Command Skills:

Motion Command: set the sprite's position and movement.

Gesture Command: set the gesture of micro:bit, and use it to control the state of the pencil and drawing path.

Pen Command: set the state of the pencil; erase all, pen down/up, set the color of the pen, etc.

Drawer

DFROBOT[®]
DRIVE THE FUTURE

★)) Commands for Reference

When micro:bit tilts to left, the pencil draws a oblique line towards the upper left section; when micro:bit tilts to right, the pencil draws a horizontal line towards the right section; when holding micro:bit vertically, the pen draws a downward vertical line.

```
when green flag clicked
  [erase all v]
  go to x: -54 y: 62 Set the starting point
  forever
 if [current state tilt to left v] then
 [pen down v]
 move (3) steps
 point in direction (-60)
 [pen up v]
```

Continuation

```
if [current state logo up v] then
  [pen down v]
  move (3) steps
  point in direction (180)
  [pen up v]

if [current state tilt to right v] then
  [pen down v]
  move (3) steps
  point in direction (90)
  [pen up v]
```


DFROBOT
DRIVE THE FUTURE

Multiplayer Mode

- Cooperate with your teammates to complete the missions.
- You could utilize external equipment to accomplish all of the tasks.

Unlock Extra Equipment

DFROBOT®
DRIVE THE FUTURE

🎮 Maqueen's Commander

IR Remote Controller

🎮 Motion-controlled Robot Car

Double Micro:bit Boards

🎮 Flying Chess

Double Micro:bit Boards

🎮 Remote Control Car

Micro: Gamepad

Maqueen's Commander

Task:

Use IR Remote controller to control Maqueen's movement in Code Mode.

DFROBOT
DRIVE THE FUTURE

Command Skills:

IR Command:

Receive and read the value of IR signal, set push-button to control Maqueen.

Serial Print Command

Serial print is a way to check data in real time. Connect micro:bit to a computer to check the data on serial port, and the connection should not be interrupted.

1.Serial Print "Hello"

3.Open Serial Port

2.Upload Programs

4.Display Data on Serial Port

Maqueen's Commander

DFROBOT[®]
DRIVE THE FUTURE

★ Commands for Reference

Press down button 2,8,4,6,5 to make Maqueen car move forward, move backward, turn left, turn right, and stop.

```
when (P16) received infrared signal
if [infrared signal = 119] then
  display pattern [2x]
  robot move forward v [150]
end
if [infrared signal = 103] then
  display pattern [8x]
  robot move backward v [150]
end
```

*Hint: you must know the key value of the IR remote controller before using it to control Maqueen.

Get the key value through the serial port:

Button 2=119; Button 8=103;

Button 4=215; Button 6=151;

Button 5=87.

Continuation

```
if [infrared signal = 215] then
  display pattern [4x]
  robot turn left v [150]
end
if [infrared signal = 151] then
  display pattern [6x]
  robot turn right v [150]
end
if [infrared signal = 87] then
  display pattern [5x]
  robot (left and right motors) stops
end
```


Motion-controlled Robot Car

DFROBOT[®]
DRIVE THE FUTURE

Task:

In Code mode, Maqueen turns left and right as the micro:bit tilts to left/right.

Command Skills

Wireless Communication Skills: enable/disable wireless communication; set wireless channel(only when your device is on the same channel, can it receive/transmit data); Let Maqueen moves as your micro:bit says !

set wireless channel to 7

turn on wireless communication

send string hello via wireless

when received wireless data

wireless data

Clear Screen Command: initialize LED matrix display.

clear all dot matrixes

Motion-controlled Robot Car

DFROBOT®
DRIVE THE FUTURE

★)) Micro:bit Commands for Reference:

Send information to Maqueen by changing the gesture of micro:bit.

```
micro:bit starts
turn on wireless communication
set wireless channel to 7 Set wireless channel to "7"
clear all dot matrixes
forever
  if current state face up ? then
 display built-in pattern [F] Send "F" via wireless
 when micro:bit face up
 send string [F] via wireless
  if current state face down ? then
 display built-in pattern [B] Send "B" via wireless
 when micro:bit face down
 send string [B] via wireless
```

Continuation

```
if current state tilt to left ? then
  display built-in pattern [L]
  send string [L] via wireless
  Send "L" via wireless when
  micro:bit tilt to left

if current state tilt to right ? then
  display built-in pattern [R]
  send string [R] via wireless
  Send "R" via wireless when
  micro:bit tilt to right

if current state logo up ? then
  display built-in pattern [S]
  send string [S] via wireless
  Send "S" via wireless when
  micro:bit logo up
```


Motion-controlled Robot Car

DFROBOT[®]
DRIVE THE FUTURE

★) Commands for Reference:

When Maqueen received the wireless data from micro:bit, he will move forward/ backward or turn left/right as the gesture of micro:bit changes.

```
when green flag clicked
  Maqueen Starts
 turn on wireless communication
 set wireless channel to (7)
 clear all dot matrixes
  forever
 
```

Set wireless channel to "7"

```
when green flag clicked
  Maqueen Starts
 when received wireless data [F v]
 if (wireless data = F) then
 display pattern [dot v]
 robot move forward at speed (120)
 end
 end
 when received wireless data [B v]
 if (wireless data = B) then
 display pattern [dot v]
 robot move backward at speed (120)
 end
 end
  end
  
```

Maqueen moves forward
when received "F"

Maqueen moves backward
when received "B"

Continuation

```
when green flag clicked
  Maqueen Starts
 when received wireless data [L v]
 if (wireless data = L) then
 display pattern [cross v]
 robot turn left at speed (120)
 end
 end
  end
  
```

Maqueen turns left when received "L"

```
when green flag clicked
  Maqueen Starts
 when received wireless data [R v]
 if (wireless data = R) then
 display pattern [cross v]
 robot turn right at speed (120)
 end
 end
  end
  
```

Maqueen turns right when received "R"

```
when green flag clicked
  Maqueen Starts
 when received wireless data [S v]
 if (wireless data = S) then
 display pattern [square v]
 robot (left and right motors) stops
 end
 end
  end
  
```

Maqueen stops when received "S"

Flying Chess

Task:

In Code Mode, let two micro:bit boards communicate with each other. Hold one micro:bit board and shake it, then you get a number, Maqueen will go forward for certain seconds accordingly.

Get the number "1"

Command Skills

Block Command: define a block to distinguish functions, and make your codes more clear.

define Send number 1 to 6 via wireless

Send number 1 to 6 via wireless

String Transformation:

It can convert string (a type of data) into number. Use this command to transform the received wireless data (string type) to number.

convert string 123 to Integer ▾

Integer

Decimal

Flying Chess

DFROBOT®
DRIVE THE FUTURE

★)) micro:bitMicro:bit Commands for Reference:

Take the micro:bit in your hands as a controller for sending signal. Set the instructions to be sent and shake the micro:bit, then it will transmit a random number between 1 and 6 to Maqueen.

Set wireless channel to "10"

Call the defined function

Define the function

Flying Chess

DFROBOT[®]
DRIVE THE FUTURE

★) Commands for Reference:

Maqueen will receive signal from another micro:bit and perform the command. Maqueen advances for certain seconds according to the number it received.

```
when [Maqueen Starts]
  turn on wireless communication
  set wireless channel to 10
  clear all dot matrixes
forever
  
```

Set wireless channel to "10"


```
when (P16) received infrared signal
  store a random number between 1 to 6
  display infrared signal
  set Time to convert string infrared signal to Integer
  robot move forward at speed 60
  wait Time seconds
  robot (left and right motors) stops
  
```


Gamepad + Maqueen

Task:

Use Gamepad to control Maqueen in Code mode.

DFROBOT[®]
DRIVE THE FUTURE

Command Skills

Read Digital Pin Command: read the digital pins on micro:bit board. Some of the pins are related with button on the gamepad.

read digital pin P13

Analog Pin Output Command: set the output of analog pin on micro:bit to start the vibration motor.

analog pin P0 output 666

*Hint: to start the gamepad, you have to find the micro:bit command in Extensions.

Board

Click "Extensions" Select Board

Select micro:bit

Gamepad + Maqueen

DFROBOT®
DRIVE THE FUTURE

★ Gamepad Commands for Reference:

Turn on wireless communication, send signal from Gamepad to Maqueen.

Receive the feedback from Maqueen. If the distance between Maqueen and the obstacle is smaller than 12cm, the vibration motor on the gamepad will be started.

Continuation

```
micro:bit starts
turn on wireless communication
set wireless channel to 11 Set wireless channel to "11"
clear all dot matrixes
forever
if read digital pin P8 = 0 then
 display built-in pattern
 send string F via wireless
Press down "UP" to
send "F" via wireless
```

```
if read digital pin P13 = 0 then
 display built-in pattern
 send string B via wireless
Press down "DOWN" to
send "B" via wireless

if read digital pin P14 = 0 then
 display built-in pattern
 send string L via wireless
Press down "LEFT" to
send "L" via wireless
```

Continued on the next page

Gamepad + Maqueen

DFROBOT®
DRIVE THE FUTURE

★)) Gamepad Commands for Reference:

Continued from
the previous page

```
if [read digital pin P15 v] = [0] then
  [display built-in pattern v]
  [send string R via wireless]
  if [read digital pin P1 v] = [0] then
 [display built-in pattern v]
 [send string S via wireless]
```

Press down "RIGHT" to send "R" via wireless
Press down "X" to send "S" via wireless

```
when received [vibrating v]
  if [vibrating v] = [Vib] then
 [analog pin P12 v output 500]
  if [vibrating v] = [Stop] then
 [analog pin P12 v output 0]
```

The Gamepad vibrates when receiving the signal "Vib"
The Gamepad stops vibrating when receiving the signal "STOP"

Gamepad + Maqueen

DFROBOT®
DRIVE THE FUTURE

★)) Maqueen Commands for Reference:

Maqueen moves forward/backward, turn left/right or stop when it received signal from the gamepad.
If there are obstacles ahead, Maqueen will send feedback to the gamepad.

```
when received wireless data
  if wireless data = F then
 robot move forward at speed 120
  else
 if wireless data = B then
 robot move backward at speed 120
 end
  end
end
```

Maqueen Starts
turn on wireless communication
set wireless channel to 11 Set wireless channel to "11"
clear all dot matrixes

forever
 if read (P1,P2)ultrasonic sensor (cm) < 12 then
 send string Vib via wireless
 the distance is smaller than 12.
 else
 send string Stop via wireless
 Otherwise, send "STOP" via wireless.

```
when received wireless data
  if wireless data = F then
 Maqueen moves forward
 when receiving "F"
 display pattern ⌂
 robot move forward at speed 120
  end
  if wireless data = B then
 Maqueen moves backward
 when receiving "B"
 display pattern ⌂
 robot move backward at speed 120
  end
end
```

Continued on the next page

Gamepad + Maqueen

DFROBOT
DRIVE THE FUTURE

★)) Maqueen Commands for Reference:

Continued from
the previous page

if wireless data = L then

display pattern

robot turn left ▾ at speed 120

Maqueen turns left when receiving "L"

if wireless data = R then

display pattern

robot turn right ▾ at speed 120

Maqueen turns right when receiving "R"

if wireless data = S then

display pattern

robot (left and right motors) stops

Maqueen stops when receiving "S"

Gamepad + Maqueen

- ★)) Upload the codes to gamepad and Maqueen, turn on the power switch of Maqueen.
Now you can use gamepad to control Maqueen!
How about designing a complicated track and letting Maqueen drive on it!
Come and challenge now.

