

Wiring the QuickBot

Control of Mobile Robots: Hardware Lecture #3

Rowland O'Flaherty
Robotics Ph.D. Candidate
Georgia Tech

QuickBot Wiring

Made with Fritzing.org

QuickBot Parts

Build DC Barrel Plug Connectors

- Cut 2 M-M jumper wires and strip ends

Red wire into "+" pole
Black wire into "-" pole

- Two DC Barrel Jacks
- One Black M/M Wire
- One Read M/M Wire

Add H-Bridge and Voltage Divider Resistors

Place notch on IC to the left

- H-Bridge IC
- Seven 20K Resistors (Red, Black, Orange)
- Seven 10K Resistors (Brown, Black, Orange)

Add H-Bridge and Voltage Divider Resistors

For the voltage divider
use breadboard rows:

1. Row 6
2. Row 9
3. Row 12
4. Row 15
5. Row 18
6. Row 21
7. Row 24

- H-Bridge IC
- Seven 20K Resistors (Red, Black, Orange)
- Seven 10K Resistors (Brown, Black, Orange)

Add H-Bridge and Voltage Divider Resistors

Add DC Jacks & Switch

- Two DC Jacks
- Switch

Requires soldering

Add DC Jacks & Switch

Made with Fritzing.org

Plug In Motor Wires

Tape wires

- Connect Right Motor Red Wire to H-Bridge 1Y (Pin 3)
- Connect Right Motor Black Wire to H-Bridge 2Y (Pin 6)
- Connect Left Motor Red Wire to H-Bridge 3Y (Pin 11)
- Connect Left Motor Black Wire to H-Bridge 4Y (Pin 14)

Plug In Motor Wires

Made with Fritzing.org

Assemble Power Supply – Voltage Regulator

Start with
voltage regulator

- One Voltage Regulator
- One $\frac{1}{4}$ " 4-40 Screws
- One 4-40 Angle Bracket
- One Heat Sink
- One 100uF Capacitor
- One 10uF Capacitor
- One 0.1uF Capacitor
- One Diode

Assemble Power Supply – Voltage Regulator

Made with Fritzing.org

Assemble Power Supply – Diode

- Diode lead with LINE connect to **voltage regulator INPUT pin**
- Diode lead without LINE connect switch

Assemble Power Supply – Diode

Made with Fritzing.org

Assemble Power Supply – 0.1 uF Cap

0.1uF Cap connect to
voltage regulator **OUTPUT**
and **GND**

Assemble Power Supply – 0.1 uF Cap

Made with Fritzing.org

Assemble Power Supply – 10uF Cap

- 10uF Cap positive lead connect to **voltage regulator OUTPUT pin**
- 10uF Cap negative lead ("−") connect to **voltage regulator GND pin**

Assemble Power Supply – 100uF Cap

Made with Fritzing.org

Assemble Power Supply – 100uF Cap

- 100uF Cap positive lead connect to **voltage regulator INPUT pin**
- 100uF Cap negative lead ("−") connect to **voltage regulator GND pin**

Assemble Power Supply – 100uF Cap

Made with Fritzing.org

Connect H-Bridge Power – 1st Red Wire

PC12260

NE PACKAGE
(TOP VIEW)

- Two Black M/M Wires
- Two Red M/M Wires

Connect **voltage regulator INPUT** pin to **H-Bridge Vcc2 (Pin 8)**

Caution: Triple check that you have wired this connection correctly.
If this is wired incorrectly there is a good chance you will burn out your BeagleBone Black!

Connect H-Bridge Power – 1st Red Wire

Made with Fritzing.org

Connect H-Bridge Power – 2nd Red Wire

- Two Black M/M Wires
- Two Red M/M Wires

Connect **voltage regulator OUTPUT pin** to **H-Bridge Vcc1 (Pin 16)**

Caution: Triple check that you have wired this connection correctly.
If this is wired incorrectly there is a good chance you will burn out your BeagleBone Black!

Connect H-Bridge Power – 2nd Red Wire

Made with Fritzing.org

Connect H-Bridge Power – 1st Black Wire

- Two Black M/M Wires
- Two Red M/M Wires

Connect **voltage regulator GND**
to **battery GND**

Connect H-Bridge Power – 1st Black Wire

Made with Fritzing.org

Connect H-Bridge Power – 2nd Black Wire

NE PACKAGE
(TOP VIEW)

- Two Black M/M Wires
- Two Red M/M Wires

Connect H-Bridge GND (Pin 5) to battery GND

Connect H-Bridge Power – 2nd Black Wire

Made with Fritzing.org

Connect Motor Control Wires – Right Motor

- Connect Blue Wire to H-Bridge 1,2EN (Pin 1)
- Connect Yellow Wire to H-Bridge 1A (Pin 2)
- Connect Orange Wire to H-Bridge 2A (Pin 7)

• Two Groups of Blue, Yellow, & Orange M/M Wires

Caution: Triple check that you have wired this connection correctly.

If this is wired incorrectly there is a good chance you will burn out your BeagleBone Black!

Connect Motor Control Wires – Right Motor

Made with Fritzing.org

Connect Motor Control Wires – Left Motor

- Connect Blue Wire to H-Bridge 3,4EN (Pin 9)
- Connect Yellow Wire to H-Bridge 3A (Pin 10)
- Connect Orange Wire to H-Bridge 4A (Pin 15)

• Two Groups of Blue, Yellow, & Orange M/M Wires

Caution: Triple check that you have wired this connection correctly.

If this is wired incorrectly there is a good chance you will burn out your BeagleBone Black!

Connect Motor Control Wires – Left Motor

Made with Fritzing.org

Connect BBB Power

- One Group of Red & Black M/M Wires

- Connect Red Wire to H-Bridge Vcc1 (Pin 16)
- Connect Black Wire to battery GND

Caution: Triple check that you have wired this connection correctly.
If this is wired incorrectly there is a good chance you will burn out your BeagleBone Black!

Connect BBB Power

Made with Fritzing.org

Connect Big Breadboard Power

NE PACKAGE
(TOP VIEW)

- One Red M/M Wires
- Two Black M/M Wires

- Connect Red Wire to H-Bridge Vcc1 (Pin 16)
- Connect Black Wire to battery GND
- Connect Black Wire to GND rails on breadboard

Connect Big Breadboard Power

Made with Fritzing.org

Connect Encoder

- Two Black M/M Wires
- Two Red M/F Wires
- One Green M/F Wire
- One Yellow M/F Wire

- Connect Black Wires to Encoder GND and GND rail
- Connect Red Wires to EncoderVCC and VCC rail
- Connect Green Wire to Left Encoder OUT and breadboard row 15
- Connect Yellow Wire to Right Encoder OUT and breadboard row 18

Connect Encoder

Made with Fritzing.org

Connect Front Lower IR Sensors

Route wires up through chassis

- Two JST 3-Wire Jumper

- Connect Black Wires to GND rail
- Connect Red Wires to VCC rail
- Connect Left IR Signal Wire to breadboard row 12
- Connect Right IR Signal Wire and breadboard row 21

Connect Front Lower IR Sensors

Made with Fritzing.org

Connect Upper IR Sensors

- Three JST 3-Wire Jumper

- Connect Black & Red Wires to rails
- Connect Signal Wire to breadboard row 24
- Connect Signal Wire to breadboard row 9
- Connect Signal Wire to breadboard row 6

Connect Upper IR Sensors

Made with Fritzing.org

Connect ADC to BBB - Encoders

- One Group of Green & Yellow M/M Wires
- One Group of Blue & Green M/M Wires
- One Group of Orange & Blue M/M Wires
- One Brown M/M Wire

From Green & Yellow Group:

- Connect Green Wire to breadboard row 15
- Connect Yellow Wire to breadboard row 18

Connect ADC to BBB – Infrared Sensors

From Blue & Green Group:

- Connect **Blue Wire** to **breadboard row 21**
- Connect **Green Wire** to **breadboard row 24**

- Connect **Brown Wire** to **breadboard row 6**

From Orange & Blue Group:

- Connect **Orange Wire** to **breadboard row 9**
- Connect **Blue Wire** to **breadboard row 12**

Connect ADC to BBB

Made with Fritzing.org

Add Top Plate

- Four M3*6 Screws
 - 1. Attach JST wire to front IR sensor
 - 2. Attach top plate
 - 3. Attach JST wires to side IR sensors

Wire BBB

- Connect 5V to BBB 5V_Raw (Pin P9_05)
- Connect GND to BBB GND (Pin P9_01)

- Connect Right Motor Blue to BBB GPIO_51(Pin P9_14)
- Connect Right Motor Yellow to BBB GPIO_67 (Pin P8_10)
- Connect Right Motor Orange to BBB GPIO_68 (Pin P8_12)

- Connect Left Motor Blue to BBB GPIO_05(Pin P9_16)
- Connect Left Motor Yellow to BBB GPIO_44 (Pin P8_16)
- Connect Left Motor Orange to BBB GPIO_26 (Pin P8_14)

Wire BBB

- Connect **Left IR Blue** to BBB **Ain_1** (Pin P9_40)
- Connect **Left IR Orange** to BBB **Ain_3** (Pin P9_38)

- Connect **Encoder Green** to BBB **Ain_0** (Pin P9_39)
- Connect **Encoder Yellow** to BBB **Ain_2** (Pin P9_37)

- Connect **Front IR Brown** to BBB **Ain_5** (Pin P9_36)

- Connect **Right IR Blue** to BBB **Ain_6** (Pin P9_35)
- Connect **Right IR Green** to BBB **Ain_4** (Pin P9_33)

Connect ADC to BBB

www.insightech.com

Install Batteries & Connect DC Plugs

Optionally: Power QuickBot From Wall

- 1st DC Barrel Plug Connector: Cut barrel plug and connect ends
- 2nd DC Barrel Plug Connector: Use DC Power Supply with output 9-12V, \geq 1Amp

CAUTION: DON'T USE WITH BATTERIES INSTALLED!!!

Learn From My Mistakes

Ways I killed some BeagleBone Blacks:

1. Mixed up 5V and battery voltage wiring
2. Plugged BBB GPIO wire into motor breadboard hole
3. Set BBB down on a screw while it was powered on
4. Loosened brass standoff and the BBB touched it while it was powered on

