

Lego Mindstorm


De quoi est composé ton robot?


 Son "cerveau" sur lequel seront reliés les capteurs et les moteurs. Dans cette brique, nous téléchargerons les programmes faits sur le PC.


• 3 moteurs:

- le A active la pince
- le B et C font tourner les roues
- 1 pince pour attraper des objets.
 Ici, ce sera une balle.
- Différents capteurs.


Capteurs montés sur le robot


 Avec ce capteur de contact sensible à la pression (sorte d'interrupteur), ton robot va découvrir la sensation du "toucher"!


 Le "capteur de lumière" réagit selon l'intensité de la lumière (lumière présente ou absente).


• Le "capteur ultrasonique" réagit à la présence ou à l'absence d'un objet.


• Le "capteur de bruit" réagit au bruit (quand on claque des mains, par exemple).


Comment programmer le Lego Mindstorm?


Les programmes sont sous forme de briques graphiques que l'on va ajouter les unes aux autres.

On peut:

- faire avancer le robot
- le faire attendre
- le faire parler,
- attraper un objet, etc ...


Mission 1: faire bouger le robot!

1. Créer un nouveau programme :


2. Ajouter un bloc "Déplacer" et le paramétrer :


3. Ajouter un bloc "Hello" et le paramétrer :


Mission 1 (la suite) : faire bouger le robot!

4. Ajouter un bloc "Déplacer" et le paramétrer :


5. Connecter le robot au PC et l'allumer :


6. Charger le programme dans le robot :


7. Déconnecter le robot du PC, le placer sur la zone de test et lancer le programme


Mission 2 : Attraper la balle !

But de la mission : le robot roule jusqu'à la balle, attend une seconde, attrape la balle et fait marche arrière.

1. Créer un nouveau programme


2. Ajouter un bloc "Déplacer" et le paramétrer :


Mission 2 (la suite) : Attraper la balle!

3. Ajouter un bloc "Attente d'un choc" et le paramétrer :


4. Ajouter un bloc "s'arrêter" et le paramétrer :


Mission 2 (la suite) : Attraper la balle!

5. Ajouter un bloc "Attente" et le paramétrer :


6. Ajouter un bloc "fermer la pince" et le


La fermeture de la pince est provoquée par la rotation inversée du moteur pendant une demiseconde.

La puissance maximale est requise pour faire cette action dans les plus brefs délais

www.devoxx4kids.com


Mission 2 (la suite) : Attraper la balle!

7. Ajouter un bloc « Déplacer » et le paramétrer :


2,3 rotations permettent au robot de revenir à sa position de départ.


N'oublies pas de sauvegarder ton programme sur le PC!


Mission 3: attraper la balle et faire demi-tour!

But de la mission : le robot roule jusqu'à la balle, attend une seconde, attrape la balle quand tu claques des mains, fait un demi-tour, s'arrête à la ligne noire et relâche la balle.

Le début de la mission est identique à la précédente.

1. Ajouter un bloc "capteur de bruit" et le paramétrer :


Mission 3 (la suite): attraper la balle et faire demi-tour!

- 2. Ajouter un bloc "fermer la pince" et un bloc "Déplacer" vers l'arrière de 0,5 rotation.
- 3. Faire un demi-tour au robot. Il va falloir activer le moteur C puis le moteur B.


4. Ajouter un bloc "Déplacer" vers l'avant d'une distance illimitée.


Mission 3 (la suite): attraper la balle et faire demi-tour!

5. Ajouter un bloc "Attendre" en utilisant le capteur de


6. Ajouter un bloc "Stop", puis un bloc "Ouverture de la

pince"


Le servomoteur A doit être actionné pendant une demiseconde.

La puissance pour cette opération n'a pas besoin d'être importante -> 30%


Mission 4 : Détecter la présence de la balle, l'attraper et faire demi-tour!

But de la mission : le robot détecte la balle grâce à son capteur d'ultrason, roule jusqu'à la balle, attend une seconde, attrape la balle quand tu claques des mains, fait un demi-tour, s'arrête à la ligne noire et relâche la balle.

Cette mission est très similaire à la précédente. Seul le début change car nous allons utiliser le capteur

d'ultrason:


Le capteur ultrasonique est configurer afin de détecter des objets à une distance de 50 cm.

Dès qu'un objet est détecté, le robot avance.

