

KIRS

Learn to make the brain of your

By -Robotics clu

How to run the motors??

4 motors using just 1 remote!!

Let's start with something

useful and simple....

H bridge

- An H bridge is an electronic circuit that enables a voltage to be applied across a load in either direction.
- See it for yourself in which direction current goes when S1 and S4 are on and when S2 and S3 are on.
- Using such a circuit, you can supply current to the motor in two directions!!!!

Make your own Remote-DPDT Switches

2 DPDT switches used for 2 Motor each.

Our Main task is to build a circuit that will enable us to drive the motors through switches wirelessly.

For this we would need some Electrical Components

- RF Circuit: A Circuit to enable the wireless communication between our Remote and the car
- L293D IC: Something to drive the motor as per command

As we would see the above components would work only in some specific voltage range, we would need to build a circuit to convert the DC voltage from a battery to the voltage in specific range

Radio Frequency Circuit (RF Circuit)

 Used in remote controlled robots and implements wireless communication.

How it works???

- Your input is 4 lows/highs in terms of voltage.
- Input is encoded sent to the transmitter.
- Signal is received by the receiver and decoded.
- This input is then sent to Motor driver (here L293D)
- More about L293d to come in few minutes!!!
- L293D drives the motor according to the input.

How to implement it??

 Connect the input from DPDT switches to channels in the encoder circuit.

Input (from DPDT switches) Transceiver

Switches)
Connect the output pins in decoder circuit to corresponding page 9 Receiver

Interference due to Same Frequency

- Solution is simple: Change your address bits (both in Encoder and Decoder)
- Two Encoder and Decoders talk to each other only if they have same address bit combination.
- Your address bit scombination is like your password!!!

7805 IC

- Three terminal positive voltage regulator.
- It is used to convert 12V supplied by the battery to 5V.
- Don't forget to attach heat sink as remaining voltage is wasted as heat.
- Very important component in a circuit as all RF circuits (to be introduced after few slides) and sensors work on

Pin No	Function	Name
1	Input voltage (5V-18V)	Input
2	Ground (0V)	Ground
3	Regulated output; 5V (4.8V-5.2V)	Output

As we would see later our car would receives a signal of only of 5 volts or less than 5volts.

But our motor needs around > 9V to run and about 12 V to run efficiently. So how do we run motors of 12 Volts???

We need a circuit that acts as a switch i.e. when it gets 5volt signal it switches 12 volts to the motors.

L293D - Motor Driver IC

- When a button is pressed the information is encoded and converted into a signal.
- The transmitter sends a signal in the range 5 volts.
- At the Receiver the voltage signal gets decoded again , and the information is received.
- The output from the receiver is also of 5V finally.

We have our answers now ...

Any Doubts ???

Thanks !! And Keep up the Enthu!!

Yash: 9967164641

Rishabh: 9892314375 Ankita: 9773619340

Riddhish: 9769472731