► T III - Smart Robot v2 - Altronics Z6454

Lesson 2.2 - RGB LED Variable Brightness Control

Simulation of this lesson can be found at https://makecode.microbit.org/49566-93471-52442-44627
Note: (Robot construction must be completed before this Step)

Goal for this lesson

Learn to control RGB LED's using a repeat cycle and have the LED vary intensity.

Hardware Required

PC or Tablet

1 x micro USB cable

1 x Smart Robot with micro:bit & battery installed

Step 1 As per Figure 1

- a. Goto URL https://makecode.microbit.org/#
- b. Create "+New Project" & give it a name
- c. Press **Gear** symbol top right
- d. Press Extensions
- e. Add repository found using link below. https://github.com/AltronicsAUKits/Z6454-Robot-Kit-v2_KS0426
- f. On start up both "on start" & "forever" will be in your work space, move "forever" block below "on start" block.

Step 2 As per Figure 2

- a. Press "Loops" Tab
- b. Drag "repeat 4 times" into "forever" field.
- c. Adjust variable "repeat 4 times" to 51.

Step 3 As per Figure 3

- a. Press "K_Bit" Tab
- b. Drag "LED brightness 0" into the "on start" field Adjust brightness to "200"
- c. Drag "set RGBled R: 0 G: 0 B: 0" in to "repeat 51 times" field.
- d. Press "Basic" Tab
- e. Drag "pause (ms) 100" into "forever" field below "set RGBled R: 0 G: 0 B: 0"
- f. Press "Variables" Tab
- g. Press "Make a Variable" and type "ledb"
- h. Repeat as above for "ledg" & "ledr"
- i. Drag "ledr" into R:0 position on "set RGBled R: 0 G: 0 B: 0"
- j. Drag "change ledb by 1" Adjust ledb for appropriate LED colour, in this case use ledr ledr = Red, ledg = Green, ledb = Blue Adjust "change ledr by 1" to 5

Step 4

a. Repeat Step 2 & Step 3 for each LED set figure.
 This time Adjust "change ledr by 1" to -5
 This will bring the led back to its original starting point.

Step 5

- a. Repeat Step 2 through to Step 4 for Green & Blue LED's.
- b. Download the code to the micro:bit.

Example RGB LEDExperiment 2.2 can be found at https://makecode.microbit.org/49566-93471-52442-44627

STEM Smart Robot can be purchase from Altronics. https://www.altronics.com.au/p/z6454-stem-microbit-mini-smart-robot-car-v2.0/ Scan QR code for Lesson 2.2 Simulation

Figure 1

Figure 2

Figure 3

Phone: 1300 797 007

Email: education@altronics.com.au