SHAHNAWAZ KHAN OMAR JAMAL ZAINULABIDEEN

This thesis is presented as part of Degree of

Bachelor of Science in Electrical Engineering

Blekinge Institute of Technology

School of Engineering

Department of Electrical Engineering

Supervisor Erik Loxbo

PC BASED WIRELESS STEPPER MOTOR CONTROL

ABSTRACT

This project is about making an embedded system in order to control different functionalities of a stepper motor. The main functions of this stepper motor are to control the speed and direction. The whole hardware consists of two parts. One is the transmitter side and the other side is the receiver side. The transmitter side consists of PC, Encoder, a microcontroller and RF (Radio Frequency) transmitter. On the receiver side there is an RF receiver, a decoder, a microcontroller, a motor driver and a stepper motor.

During this project a wireless system is going to be used to enhance the stepper motor operated manually. This system will actually adapt the requirements of the modern technology. With the help of this system one can control the speed of the stepper motor controller from remote sites. It can also control the direction of the stepper motor. In order to make it user friendly we make a GUI for controlling it from the PC. The data is sent and received via transmitter and receiver respectively. This data will be encoded and decoded and sent to the motor driver from where it is sent to the stepper motor in order to perform the operations.

PC BASED WIRELESS STEPPER MOTOR CONTROL

ACKNOWLDGEMENTS

All praise to Allah almighty, who is the one and only creator of this whole universe and who helps everyone to complete the work he/she starts. This project was carried out at the Department of Electrical Engineering, Blekinge Institute of Technology, Karlskrona, Sweden, under the supervision of Erik Loxbo, started in November 2012.

We would like to express our sincere gratitude to our thesis supervisors Erik Loxbo, Department of Electrical Engineering, Blekinge Institute of Technology, Karlskrona, Sweden. This thesis would not have been possible without his advice and encouragement. We are extremely thankful to him for taking us under his supervision when every teacher was busy.

We would also like to give our sincere regards to Sven Johansson and Anders Hultgren for their support and help. Finally we would like to thank our family members, friends and all the teachers' staff who taught us all these years.

Karlskrona, December 2012

Omar Jamal

Shahnawaz Khan

Zainulabideen

Table of Contents

CHAPTER 1	INTRODUCTION	1
What is a st	epper motor	1
Introduction	n to the project	1
Project over	rview	1
Block diagra	am	2
Project purp	oose	2
Advantages	and applications	2
Project Mar	nagement	3
CHAPTER 2	LITERATURE REVIEW	4
Stepper mo	tor	4
Introduct	ion	4
Types of s	stepper motor	4
Variable I	Reluctance Motors	4
Unipolar	Motors	5
Bipolar M	lotors	6
Bifilar mo	otor	7
Multipha	se motors	7
28BYJ-48	– 5V Stepper Motor	8
Stepper mo	tor driver	8
ULN2003		8
Microcontro	ollers	9
AT-mega	2560	9
AT-mega	328	10
Arduino E	Board Communication	10
Transmitter	and Receiver	11
STT-433 F	RF transmitter	11
	RF Receiver	
Chapter 3	DESIGN AND IMPLEMENTATION	
·		
, ,	side	

AT-meg	a 2560	18
STT-433	RF Transmitter	19
Receiver si	de	21
AT-meg	a 328	21
Input an	nd Output	21
RF Rece	iver	22
CHAPTER 5:	RESULTS AND CONCLUSION	26
CHAPTER 6	DISCUSSION AND FUTURE WORK	27
Appendix		28
Appendix /	A: Specifications of the stepper motor 28BYJ-48	28
Appendix I	3: Specifications of the STR-433 RF Receiver	28
Appendix (C: Specifications of the Microcontroller ATMega2560	29
Appendix I	D: Specifications of STT-433 RF Transmitter	29
	E: Code for Visual Basic	
Appendix I	E: Code for microprocessor on Receiver side	40
Appendix (G: Code for microprocessor on Transmitter side	45

List of Figures

FIGURE 1: DIFFERENT STEPPER MOTORS	1
FIGURE 2: BLOCK DIAGRAM	2
FIGURE 3: VARIABLE RELUCTANCE MOTOR	4
FIGURE 4: UNIPOLAR MOTOR	5
FIGURE 5: BIPOLAR MOTOR	6
FIGURE 6: BIFILAR MOTOR	7
FIGURE 7: MULTIPHASE MOTOR	7
FIGURE 8: STEPPER MOTOR 28BYJ-48-5V	8
FIGURE 9: ULN2003	8
FIGURE 10: PIN CONFIGURATION	9
FIGURE 11: ARDUINO MEGA 2560	9
FIGURE 12: ATMEGA 328	10
FIGURE 13: STT-433 RF TRANSMITTER	11
FIGURE 14: STR-433MHZ RECEIVER	12
FIGURE 15: GUI	13
FIGURE 16: MOTOR DRIVER WITH LEDS	14
FIGURE 17: DROP-DOWN MENU OF PORT NUMBER	14
FIGURE 18: DROP-DOWN MENU OF BAUD RATE	14
FIGURE 19: ATMEGA 2560 WITH DEFINED COMPONENTS	18
FIGURE 20: MECHANICAL DIAGRAM OF TRANSMITTER	19
FIGURE 21: SCHEMATIC FOR THE TRANSMITTER SIDE	20
FIGURE 22: ATMEGA 328 WITH DEFINED COMPONENTS	21
FIGURE 23: PIN CONFIGURATION OF RECEIVER	22
FIGURE 24: SCHEMATIC FROM THE RECEIVER SIDE	24
FIGURE 25: ANOTHER SCHEMATIC FOR THE RECEIVER SIDE	25

CHAPTER 1

INTRODUCTION

What is a stepper motor

A stepper motor is a brushless DC electric motor that divides a full rotation into a number of equal steps. The motor's position can then be commanded to move and hold at one of these steps without any feedback sensor, as long as the motor is carefully sized to the application. [1]

Figure 1: Different stepper motors

Introduction to the project

In the modern world of science and technology most of the industry is dependent on the robotics and computer related devices. One of such methods is performing a full rotation into a number of equal steps. One of the examples of such methods is automatic bottle filling system. Stepper motor does not perform the continuous motion. It performs in equal steps. These steps vary from 16 steps/revolution to 1000+ steps/revolution.

Project overview

In this project we have used RF modules in order to control the system wirelessly from a remote area. We have designed hardware with transmitting and receiving capabilities. In order to program this hardware we have used visual basic and C++ languages. The USB port of the computer is used to control the speed and the direction of the stepper motor. The PC signals are transmitted from the RF transmitter after encoding and received by the RF receiver and are decoded to get the original command. The stepper motor is then performing according to the given command.

Block diagram

Figure 2: Block Diagram

As from the block diagram every one can see that the overall system is controlled from the computer end. The user will send command from the computer end using software designed in Microsoft Visual Basic. The Graphical User Interface (GUI) is used on computer so that common man is able to control the stepper motor. The commands will be received by the encoder and encode this data in proper format and after that it will be given to the wireless transmitter, which will transmit this data using the antenna. At the receiving end the data will be received by the receiver and sent to the decoder where it is decoded and a motor controller is used to generate the control signal for the stepper motor driver. In our project we have used the sequences like how fast the stepper motor control can move in clockwise and anticlockwise direction.

Project purpose

There are four main purposes of this project.

- 1. Design wirelessly controlling system.
- 2. Controlling speed of the stepper motor.
- 3. Control direction of the stepper motor.
- 4. Use all our past experience and knowledge and make a fine project.

Advantages and applications

At the end of this project following advantages can be achieved.

1. Accurate and precise controlling.

- 2. Controlling from a remote area.
- 3. Low cost system.
- 4. More efficient and convenient than manual system.

Project Management

As we are a group of three people so we divided the whole project into three parts: The hardware, the wireless communication and the programming part. Thus each one of us is working on one of these parts. As far as the coding part is concerned we all have participated in it.

CHAPTER 2

LITERATURE REVIEW

There are a number of components used in order to build this kind of stepper motor. In order to understand the functioning of this equipment we need to look at the different components that are used to build up this equipment. These components are shown in the block diagram and are explained as follow.

Stepper motor

Introduction

I believe the first thing that we need to know about is the stepper motor and how it works. Stepper motors are viewed as the electric motors without commutators. Commutator is a rotary electrical switch in certain types of electric motors or electric generators that periodically reverses the current direction between the rotor and the external circuit. A commutator is a common feature of direct current rotating machines.[3] In a motor all the windings are part of stator. The rotor is a permanent magnet or a tooth block of some magnetically soft material. The motor controller should handle all the commutation extremely. Audio frequencies are used to step most of the stepper motors. In such cases they spin quickly. They can be stopped and started at controlled orientations.

Stepper motors are used in simple open loop control systems, suitable for the systems operating at low accelerations with static loads. A stepper over-torqued in an open loop system will result in losing all knowledge of rotor position and a re-initialization of system is required.

Types of stepper motor

There are different types of stepper motor. These different types consist of different characteristics used depending on different types of requirements. These different types are as follow.

Variable Reluctance Motors

Figure 3: Variable Reluctance Motor

This type of stepper motor has three windings, with one terminal common to all windings. The cross section is of 30 degrees as shown in the figure. Apply power to all the three windings in sequence will result in a continuous rotation. In the sequence of the windings 1 is considered as turn on the current.

Winding 1 1001001001001001001001001 Winding 2 0100100100100100100100100 Winding 3 001001001001001001001001

PC BASED WIRELESS STEPPER MOTOR CONTROL

Unipolar Motors

Figure 4: Unipolar Motor

In this type of motors a center tap is used on each of the two windings. This center taps of these windings are wired to the positive supply. Whereas, to reverse the direction of the field provided by that winding, the two ends of each winding should be grounded. The motor is moving 30 degrees per step. Two control sequences will spin the motor illustrated as follow.

The two halves are not energized at the same time. Combining the two sequences will allow the half stepping.

```
Winding 1a 11000001110000011100000111
Winding 1b 000111000001110000011100000
Winding 2a 01110000011100000111000001
Winding 2b 00000111000001110000011100
time --->
```

PC BASED WIRELESS STEPPER MOTOR CONTROL

Bipolar Motors

Figure 5: Bipolar Motor

They have exactly the same mechanism as is used in the Unipolar Motors with two windings wired more simply and no center tap. The drive circuitry is rather complicated. It needs an H-bridge control circuit for each winding. The H-bridge will allow the polarity of the power at each end of the windings controlled independently. In the following sequences the + and - signs shows the polarity of the power applied to each terminal.

Many H-bridge driver chips have two control inputs. One for enable the output and the other is for the direction control. The following sequence using the two such bridges will result in the identical sequence given above.

The bipolar motor can be distinguished from other wired motors by measuring the resistance between different terminals. In some motors there are four independent windings, two sets of winding. A high voltage bipolar motor can be achieved by wiring the two windings in each set in series. A low voltage bipolar motor can be achieved vice versa.

Bifilar motor

Figure 6: Bifilar Motor

Such motor has bifilar windings applied to the same rotor and stator geometry as a bipolar motor. The only difference is that two wires are wound in parallel with each other, resulting in eight wires. The two wires are of each winding are connected in series and the point of connections is used as the center tap to use the bifilar motor as unipolar motor, whereas to use the bifilar motor as bipolar motor the wires of each winging are connected in series or parallel.

Multiphase motors

Figure 7: Multiphase Motor

This is a less common class wired with all windings in cyclic series. There is one tap between each pair of windings in the cycle or with only one end of each motor winding. The configurations can be described as Delta and Y configurations in a three-phase motor. These configurations need ½ of an H-bridge for each motor terminal.

28BYJ-48 - 5V Stepper Motor

The stepper motor that we have used is the unipolar 28BYJ-48-5V. It is a small stepper motor suitable for a large range of applications. It is mainly used in Air conditioner Louver, small cooling/heating fans etc. This stepper motor can be used for bidirectional purposes.

Figure 8: Stepper motor 28BYJ-48-5V

Stepper motor driver

ULN2003

The ULN2003 is a monolithic high voltage and high current Darlington transistor arrays. It consists of seven open collector Darlington pairs with common emitters. A Darlington pair is an arrangement of two bipolar transistors. ULN2003 belongs to the family of ULN200X series of ICs. Different versions of this family interface to different logic families. ULN2003 is for 5V TTL, CMOS logic devices. These ICs are used when driving a wide range of loads and are used as relay drivers, display drivers, line drivers etc. ULN2003 is also commonly used while driving stepper motors. [6]

Figure 9: ULN2003

PC BASED WIRELESS STEPPER MOTOR CONTROL

Figure 10: Pin configuration

We can see from the above figure that from pin 1 to 7 on the left side is for the input channels and the pin 1 to 7 on the right side are for the output channel. Pin 8 and 9 are for the ground and the common free-wheeling diodes.

Microcontrollers

AT-mega 2560

Figure 11: Arduino Mega 2560

TEKNISKA HOCK

in real life

PC BASED WIRELESS STEPPER MOTOR CONTROL

The Arduino Mega 2560 is a microcontoller board based on the ATMega 2560. It has 54 digital input/output pins (of which 14 can be used as PWM outputs), 16 analoginputs, 4 UARTs (hardware serial ports), a 16 MHz crystal oscillator, a USB connection, apower jack, an ICSP header, and a reset button.

It contains everything needed to support the microcontroller; simply connect it to a computer with a USB cable or power it with a AC-to-DC adapter or battery to get started. The Mega is compatible with most shields designed for the Arduino Duemilanove or Diecimila.

AT-mega 328

Figure 12: ATmega 328

Arduino UNO is a microcontroller board based on the ATmega 328. We receive the encoded signal from the receiver and forward it to the microcontroller ATmega328. But microcontroller cannot directly receive the signal, so for this purpose we used Arduino UNO board. Arduino has 14 pins which all can work as input/output pins. In these pins six pins can be use as Pulse Width Modulation (PWM) outputs, 16MHz crystal oscillator, analog output, connection for USB, reset button, power jack and ICSP header. Even it has all those things which we need to support our microcontroller. It can be connect to computer simply via USB cable. Arduino UNO board can be powered by AC to DC adapter. UNO board does not use FTDI USB to serial driver chip, that's why it is different from all other boards.

Arduino Board Communication

We use Arduino microcontroller because it has so many facilities to communicate with the computer and the microcontroller. Arduino can communicate with other Arduino boards. ATmega 2560 provides 4 hardware UART TTL (5V) serial communications. Microcontroller ATmega328

PC BASED WIRELESS STEPPER MOTOR CONTROL

gives UART TTL serial communication with the help of digital pin 0 (Transmitter) and digital pin 0 (Receiver). On the board for serial communication through USB we have ATmega8U2 which appears as virtual comport to software on the computer. There is no need to any external driver if 8U2 firmware uses the standard USB com driver.

The receiver and transmitter LEDs on the board flashes when the data is send through the USB serial chip and through USB communication port of the computer. This is the Arduino serial monitor, which allows data to transmit and receive from the Arduino board. One can use any digital pin for serial communication by using software serial library.

Transmitter and Receiver

STT-433 RF transmitter

Figure 13: STT-433 RF transmitter

A perfect RF transmitter for low cost and long range is required for such experiment. Thus STT-433 RF transmitter is placed for transmitting the signal. It is an ideal transmitter for remote control applications. It operates from a supply of 1.5 to 12 volts. It employs a SAW-stabilized oscillator, ensuring accurate frequency control for best range performance.

PC BASED WIRELESS STEPPER MOTOR CONTROL

STT-433 RF Receiver

Figure 14: STR-433MHz Receiver

We used transmitter STT-433MHz in this project and now we are going to use the receiver the of the same frequency which is RF STR-433MHz. STR-433MHz is very ideal for the short range remote control application. It is low cost and does not need any external RF components except antenna. It does not generate any emission virtually so it is under the law of FCC in USA and ETSI in Europe.

Chapter 3

DESIGN AND IMPLEMENTATION

PC (GUI)

Figure 15: GUI

As we explained in the beginning and our blocks diagram that the command will be sent from the computer. In order to make it use friendly and so that everyone can use it. We make a Graphical User Interface (GUI). In this GUI we have included all the four functions namely 'Speed up' 'Speed down' 'Clockwise' 'Anti clockwise' of our project. In addition to that we put two other functions 'Reset All' and 'Exit Application'. We have identified the main functions of our project are the speed control and direction control. Speed can be controlled by increasing the speed or decreasing the speed. As far as the direction control is concerned the direction can be either clockwise or Anti clockwise. We fix the initial speed of the stepper motor. So the stepper motor starts with a fixed initial speed. In order to increase the speed we click the speed up button. This will increase the speed. We also put four LEDS on the receiver end. So whenever we click the speed up button with the increase in the motion of the stepper motor the LEDS also start blinking fast. We must also remind that the LEDS also blink with the initial speed as shown in the figure below. These leds are connected to the motor controller on the receiver side.

Figure 16: Motor driver with LEDS

We have added a separate block in the GUI to show the information about the participants and the supervisors as shown in the GUI. There is another block where we have inserted the two functions with a drop down menu. These drop-down menus are the port numbers and the Baud rate. There are eight ports included in the drop-down menu as shown in the figure below.

Figure 17: Drop-down menu of port number

In the Baud rate drop-down menu we have added three rates. Among which our stepper motor is running on 9600 as shown in the figure below. Baud is synonymous to symbols or pulses per

second. Baud rate is also known as symbol rate. In other words Baud rate is known as data transmission rate (bits/second).

Figure 18: Drop-down menu of Baud rate

In order to make this GUI we have used the programming language Visual Basic. A sample code from the whole code is presented below. The whole code is added to the Appendix. As we can see in the code below that the block set for the "Stepper Motor Speed Controller" has a background color brown. The title of the block is set to "Stepper Motor Speed Controller". The following lines after setting the title for the block is about the different properties of the font like size, type etc. The last six lines of the code before the end command are defining the color of the title and the size.

```
Begin VB.Label Label1
 BackColor =
 &H000040C0&
 Caption
 "Stepper Motor Speed Controller"
 BeginProperty Font
 Name
 "Impact"
 Size
 35.25
 Charset
 0
 Weight
 400
 Underline
 0
 'False
 =
 'True
 Italic
 =
 -1
 'False
 Strikethrough
 =
 0
 EndProperty
 &H8000000E&
 ForeColor
 975
 Height
 Left
 120
 TabIndex
 3
 120
 Top
 Width
 9495
  End
End
```


The result of the above code is the block presented down here. So is the rest of the code for the rest of the GUI defining different other blocks.

Stepper Motor Speed Controller

After clicking connect on the visual basic program the transmitter start by initializing the serial port at Baud rate 9600 after that every time a user clicks on a command like (speed up, speed down, clockwise, anti clockwise, reset all) the visual basic program send a signal represented in letters and then the transmitter microprocessor reads the signals and assign for each letter a number that will be sent to the receiver:

```
void setup() {
 // initialize serial port to connect to PC at 9600 Baud Rate
 Serial.begin(9600);
 // Hardware supports up to 2400, but 1200 gives longer range
 Serial1.begin(600);
}
void loop() {
  // read from port 0, send to port 1:
  if (Serial.available()) {
 char inByte = Serial.read();
 // Put any number you want to send here
 if(inByte=='a'||inByte=='A') {// anticlockwise directton
 writeUInt(280);
 blink(2);
 }
 else if(inByte=='d'||inByte=='D') { // clockwise direction
 writeUInt(281);
 blink(3);
 }
 else if(inByte=='w'||inByte=='W') {// Speed Up
 writeUInt(282);
 blink(4);
 else if(inByte=='s'||inByte=='S') {// Speed Down
 writeUInt(283);
 blink(5);
 else if(inByte=='r'||inByte=='R'){ // Reset all
 writeUInt(284);
 blink(6);
 }
  }
}
```

PC BASED WIRELESS STEPPER MOTOR CONTROL

In the receiver part we have created a Boolean that represents the motor direction and we have created an integer that represents the stepper motor speed:

```
int speedLimit=32; // speed limit
 -
// motor direction true=clockwise, false=anticlockwise
boolean stepperDirection = false;
```

When receiving a signal from the transmitter which is represented in numbers the processors will translate the signal and will act according to the translation which is actually a command chosen by the user for example if the command was speed up the program will use an equation which is speedlimit*2:

```
void loop() {
  // print the string when a newline arrives:
  rfData=readUInt(true); // blocking function which will wait for any data from RF
  //if(rfData==290) blink(5);
 //speed control
 if(rfData==280){
 blink(1); // Blink Led one time
 stepperDirection=true; // anticlockwise direction
 }
 else if(rfData==281){
 blink(2); // Blink Led two times
 stepperDirection=false; // clockwise direction
 else if(rfData==282){
 blink(3); // Blink Led three times
 if(speedLimit<2048) speedLimit=speedLimit*2;
 stringComplete = true;
 else if(rfData==283){
 blink (4); // Blink Led four times
 if(speedLimit>4) speedLimit=speedLimit/2;
 stringComplete = true;
 else if (rfData==284) {
 blink(5); // Blink Led four times
 speedLimit=32;
 stepperDirection = false;
 stringComplete = true;
```


Transmitter side

AT-mega 2560

The different components in the motorcontroller has been defined in the figure below.

Figure 19: ATmega 2560 with defined components

Power pin description

We can see that there are following power pins:

Vin: this pin is used to power jack while using AC to DC external voltage.

5V: this 5V is, the power supply used to give to the microcontroller and other components, given by a USB or Vin

3.3V: this amount of voltage is supplied from on board regulator. Maximum current draw is 50mA.

GND: simply ground pins.

Input and output

As we have described above that there are 54 input and output pins. All the pins can be used as input or output on an operating voltage at 5V. They can provide and receive a maximum of 40mA. They have an internal resistance of 20-50kOhms. Some of the pins have specialized functions as follow:

Serial: 0 (RX) and 1 (TX); Serial 1: 19 (RX) and 18 (TX); Serial 2: 17 (RX) and 16 (TX); Serial 3: 15 (RX) and 14 (TX). RX is used to receive and TX is used to transmit TTL data.

PC BASED WIRELESS STEPPER MOTOR CONTROL

External Interrupts: 2 (interrupt 0), 3 (interrupt 1), 18 (interrupt 5), 19 (interrupt 4), 20 (interrupt 3), and 21 (interrupt 2). These pins can be configured to trigger an interrupt on a low value, a rising or falling edge, or a change in value.

PWM: 0 to 13. 8-bit PWM output is provided with the "analogWrite()" function.

SPI: 50 (MISO), 51 (MOSI), 52 (SCK), 53 (SS). They have the ability to support SPI communication.

LED: 13. As the name concludes itself that a built-in LED is connected to this pin 13.

I²C: 20 (SDA) and 21 (SCL). Pins 20 and 21 are used for I²C communication or TWI communication.

STT-433 RF Transmitter

Figure 20: Mechanical Diagram of transmitter

Pin Description

ANT (Antenna): The resistance of the antenna is 50 ohm. And the impedance affects the harmonic emissions and the output power. So for this purpose an LC low-pass filter is used to filter the harmonic emissions. We use the single core wire with the length of about 17 cm.

VCC (Voltage): VCC is the required voltage for the operating of the transmitter. Two capacitors should be used for degradation of the noise otherwise it will affect the transmitter performance.

DATA: The data pin get data from the encoder in our case we get encoded data from the microprocessor.

GND (Ground): This is the transmitter ground connect to ground plane.

Operation:

On Off Keying (OOK) is a binary form of amplitude modulation. When logical "0" is being sent, the transmitter is off, fully suppressing the carrier, and the transmitter current is very low less than

TELNISKA II O

in real life

PC BASED WIRELESS STEPPER MOTOR CONTROL

1mA. When logical "1" is being sent the transmitter carrier is fully on and the module current at its highest it's about 11mA with 3V power supply.

On Off Keying is a method for modulation which is best choice for the remote control application where power consumption and cost maters. When transmitter does not transmit data at that time no power consume. So in our project transmitter STT-433 is better to use as compare to FSK transmitters.

Schematic

Figure 21: Schematic for the transmitter side

Experemental Explanation:

We use ArduinoMega 2560 board in this project on which Atmega2560 microcontroller is fixed. But for understanding easily i just showed the IC diagram and its connections.

As we explane before that we give instruction through the GUI (Graphical User Interface) to our transmiter side via USB port. In the above figure 21. data comes from the USB port to microcontroller Atmega 2560 pin number 12, which process data and forward it to encoder. In Atmega2560 encoder is built in, so we dont need to connect separate encoder. Now this encoded data is forward to transmitter STT-433MHz, where data pin recieves the data and modulate it.

Further transmitter transmit data through the antenna, we use 20 cm wire as antenna in this project. Microcontroller Atmega2560 also provide VCC and Ground to Transmiter STT-433MHz.

Receiver side

AT-mega 328

Figure 22: ATmega 328 with defined components

Power Pins Description

Vin: When applying external voltage AC to DC we use pin Vin to power jack.

5V: Arduino UNO board give 5V regulated power supply to microcontroller and to other components. The voltage can be provided from either USB or from Vin.

3V3: The Arduino board can generate 3.3V supply from on board regulator and in this case 50mA current draw is maximum.

GND: Ground pin.

Input and Output

There are 14 digital input output pins on Arduino UNO board in which any one can be use as input or output pin and the operating voltage will be 5V. Every pin has internal pull up resisters of 20- $50k\Omega$ and these resistors are disconnected by default. Each pin can provide or receives maximum of 40mA.

Serial: 0(Rx) and Serial 1(Tx) This pin is use to receive and transmit TTL serial data and connect to ATmega8U2 USB to TTL serial chip.

External Interrupts 2 and 3: These pins are triggering pins and configured to use for trigger an interrupt on a low value, change in value a rising or falling edge.

Pulse Width Modulation: Pin 3, 5, 6, 9, 10 and 11 provide 8 bit PWM output.

SPI: Pin 10(SS), 11(MOSI),12(MISO), 13(SCK) support SPI communication. It is not included in the Arduino programming language because it is provide by the underlying hardware.

LED: Pin 13 is connect to built in LED, it depends on the pin value if its value is low the LED is off and when the value is high LED is on.

The Arduino board has 6 analog pins as input, by default the can measure from ground to 5V, every analog pin provides 10 bits of resolution. If one want to change the upper range of the voltage he can change it by using the AREF pin and the "analogRefrence()" function.

In Arduino UNO we have some specialized functional pins also.

I²C: 4(SDA) and 6(SCL). By using the wire library I²C (TWI) can communicate.

AREF and Reset are also special pins on the Arduino board.

RF Receiver

Figure 23: Pin configuration of receiver

Pin Description

ANT (Antenna): Receiver receives its input through the antenna.

GND (Ground): Receiver ground.

VCC: Pin VCC provides the operating voltage which is connect electrically. Here in this circuit one can see that we have two VCC pins we can provide VCC to one pin or both pins. VCC should be bypassed with $.1\mu F$ ceramic capacitor.

DATA: This pin gives digital data which has received from the antenna and forwarded to decoder. This is also CMOS compatible output.

Operation

Super Regenerative AM Detection

Receiver STR-433MHz using super regenerative AM detector to demodulate the incoming AM carrier. This detector has a positive feedback gain stage which is greater than "1" or unity so that it oscillates. When the gain stage oscillates an RC time constant include gaining stage. And this gain is lower over time proportional to the RC time constant until the oscillation dies, after the oscillation stop or dies gaining stage decrease, and start charging the RC circuit which increases the gain and oscillation begins again. So like this every time the oscillation of the gain stage turn off and turned on and for this RC time constant sets the rate. This rate should super audible and it should be lower than the original rate of oscillation. At the frequency of the main oscillation every input RF signal will be add in restarting. Amplitude of the RF input is directly proportional to the staying of the main oscillation period of time. This means that if amplitude of the input RF is increases the main oscillation will stay for longer period of time with the higher emitter current. That's why it is easy to detect the real base-band signal by using ordinary low pass filtering emitter current.

Data Slicer

The base band analog signal from the super regenerative detector converts by data slicer to TTL or CMOS compatible output. Data slice is AC coupled with the audio output, because the data rate is very less here. Maximum and minimum pulse width is always limited by the AC coupling. We usually use non return to zero (NRZ) or pulse width modulation (PWM) to encode the data on the transmitting side.

Those applications which uses the NRZ data encoding use microcontrollers, the common source of NRZ data is UART which is built in microcontroller. In case of PWM the common source is a remote control IC like HC-12E or ST14 CODEC (Sunrom technology).

Data is sending style is constant square wave. Normally for this square wave the duty cycle is 66% for "1" or 33% for "0". PWM encoded data is used in this receiver with data slicer but it functions with NRZ if the specific rule follows.

Power Supply

The power consumption in this project is a primary concern so for this project the receiver STR-433MHz is a best choice because it is specially designed for the low power consumption with 5V power supply. Power supply is bypassed by two capacitors $.1\mu F$ and $.47\mu F$ ceramic and tantalum respectively. It takes 750mSec to output valid data after powered.

Antenna Input

Different type of antennas can be use with the STR-433MHz and sometimes integrated printed antennas and single core wire of about 17cm. Performance of the antenna is depend upon the type of the antenna.

Schematic

Figure 24: Schematic from the receiver side

Experimental Explanation

As you can see from the figure, receiver STR 433MHz receives the RF modulated signal from the transmitter side. Receiver further forward data to Arduino UNO board via pin number "0". We have fixed the microcontroller ATmega328 on the Arduino UNO board and this microcontroller process the data, execute the code and command to stepper motor driver through pin number "8","9","10" and "11".

Furthermore microcontroller ATmega328 provides VCC to receiver STR 433MHz and Stepper motor driver. The figure also shows the Arduino UNO board and computer USB port communication, which gives the required voltage to UNO board.

The figure shows the receiver part of the project with microcontroller ATmega328. We use microcontroller with Arduino UNO board in the project which has shown in figure 25. Figure shows that we get our modulated signal through antenna. For decoding and further processing forward this signal to microcontroller ATmega328. The figure also shows VCC and Ground connection to Stepper Motor driver.

Figure 25: Another schematic for the receiver side

PC BASED WIRELESS STEPPER MOTOR CONTROL

CHAPTER 5: RESULTS AND CONCLUSION

This project has been one of the most interesting and learning experience to all of us. We have used our knowledge and previous experience to accomplish our goals. We have learned new ways of testing our project. Following results can be concluded from this project;

- 1. Graphical User Interface is made in Visual Basic which is a powerful tool. This GUI could have been made more efficient by making the borders invisible. Since it was not our major concern, we make it simple and effective.
- 2. The microprocessor is receiving the signal with a delay. This delay can be minimized by decreasing the transmitting time.
- 3. The signal is sent even blocking the signal by putting an obstacle in between the two sides i.e transmitting and receiving sides.
- 4. All the requirements have been achieved.
- 5. The movements and of the motor in clockwise and anticlockwise directions are controlled in a specified manner.
- 6. Some of attributes in speed and direction can also be controlled by some buttons on the keyboard.
- 7. The direction and the speed can be viewed by attaching a weight at the end of the motor.

In the end we must say that it was a successful project and we did our best to make it as perfect as possible.

PC BASED WIRELESS STEPPER MOTOR CONTROL

CHAPTER 6 DISCUSSION AND FUTURE WORK

This project consists of three different parts namely the GUI, the physical equipment and its connection to other parts and the programming of the microcontrollers. As far as the physical equipments are concerned we have chosen the suitable equipments. The only equipment that can be replaced with another is the antenna. The antenna that we have used is the handmade antenna which has a very limited range and this range can be extended with the use of a good company made antenna. Another development that can be made to extend the range is the use of a proper battery or adapter instead of computer used as power source using USB cable.

The GUI can be made more attractive and professional by removing the borders between different functionalities. Since we made it as a Bachelor project we made it as simple as possible.

Another development that can be made in future to make this project more professional is to make it usable for more than one stepper motor. One can make it so that there can be an option in the programming to select one of the stepper motors if more than one motor is attached at the receiving end.

Another development that can be made is that a digital display can be added to show the speed of the motor. At the current moment we can only see the speed by the increase in the movement of the speed. After the addition of the digital display one can see the actual speed of the motor.

This project can be made as a more professional project if one can provide more time and financial support.

Appendix

Appendix A: Specifications of the stepper motor 28BYJ-48

Elements	Value	Elements	Value
Rated voltage	Rated voltage 5VDC		>34.3mN.m
Number of Phase	4	Friction torque	600-1200 gf.cm
Speed Variation Ratio	1/64	Pull in torque	300 gf.cm
Stride Angle	5.625° /64	Insulated resistance	$>10\mathrm{M}\Omega(500\mathrm{V})$
Frequency	100Hz	Insulated electricity power	600VAC/1mA/1s
DC resistance	50Ω±7%(25°C)	Insulation grade	A
Idle In-traction Frequency	> 600Hz	Rise in Temperature	<40K(120Hz)
Idle Out-traction Frequency	> 1000Hz	Noise	<35dB(120Hz,No load,10cm)
In-traction Torque	>34.3mN.m(120Hz)	Model	28BYJ-48 – 5V

Appendix B: Specifications of the STR-433 RF Receiver

Parameter	Symbol	Min	Type	Max	Unit
Operating Voltage	Vcc	4.5	5.0	5.5	VDC
Operating Current	Icc	-	3.5	4.5	mA
Reception Bandwidth	BW rx	-	1.0	-	MHz
Center Frequency	Fc	-	433.92	-	MHz
Sensitivity	-	-	-105	-	dBm
Max Data Rate	-	300	1k	3K	Kbit/sec
Turn on Time	-	-	25	-	ms
Operating Temperature	Тор	-10		60	С

Appendix C: Specifications of the Microcontroller ATMega2560

Elements	Value	Elements	Value
Operating Voltage	5V	DC Current for 3.3V Pin	50 mA
Input Voltage (recommended)	7-12V	Flash Memory	256 KB of which 8 KB used by bootloader
Input Voltage (limits)	6-20V	SRAM	8 KB
Digital I/O Pins 54	(of which 14 provide PWM output)	EEPROM	4 KB
Analog Input Pins	16	Clock Speed	16 MHz
DC Current per I/O Pin	40 mA		

Appendix D: Specifications of STT-433 RF Transmitter

Parameters	Symbols	Min	Ту	Max	Unit
Operating Voltage	Vcc	1.5	3.0	12	Volts DC
Operating Current Data = VCC	Icc	-	11mA @3V 59mA @5V	-	mA
Operating Current Data = GND	Icc	-	100	-	uA
Frequency Accuracy	TOL fc	-75	0	+75	Khz
Center Frequency	Fc	-	433	-	Mhz
RF Output Power		-	4 dBM@3V (2 mW) 16 dBM@5V (39 mW)		dBm / mW
Data Rate		200	1K	3K	BPS
Temperature		-20		+60	Deg. C
Power up delay			20		ms

PC BASED WIRELESS STEPPER MOTOR CONTROL

Appendix E: Code for Visual Basic

```
VERSION 5.00
Object = "{648A5603-2C6E-101B-82B6-00000000014}#1.1#0"; "MSCOMM32.OCX"
Begin VB.Form Form1
 "Stepper MOTOR SPEED & Direction CONTROL"
 Caption
  ClientHeight = 8835
ClientLeft = 60
  ClientTop
 = 450
  ClientWidth = 9795
LinkTopic = "Form1"
ScaleHeight = 8835
ScaleWidth = 9795
StartUpPosition = 3 'Windows Default
 Begin VB.CommandButton Command7
 BackColor = &H000000C0&
Caption = "Reset ALL"
 BeginProperty Font
 "MS Sans Serif"
 Name =
 = 12
 Size
 Charset
 = 0
 = 700
 Weight
 Underline
 Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height
 = 1095
 Left
 = 4320
 MaskColor
 = &HOOFFFFFE&
 = 1 'Graphical
 Style
 = 7560
 Top
 = 1935
 Width
 Begin VB.CommandButton Command3
 BackColor = &H000080FF&
Caption = "Speed Down"
 BeginProperty Font
 "MS Sans Serif"
 Name
 = 18
 Size
 = 0
= 700
 Charset
 Weight
 Underline = 0 'False Italic = 0 'False
 Strikethrough = 0
 'False
 EndProperty
 = 1695
 Height
 7080
 Left
 Style
 1 'Graphical
 TabIndex
 16
 =
 Top
 2880
 Width
 End
 Begin VB.CommandButton Command1
 BackColor = &H000080FF&
Caption = "Speed UP"
 "Speed UP"
 Caption
 BeginProperty Font
```

```
= "MS Sans Serif"
 Name
 = 18
 Size
 Size
Charset
 0
 =
 Weight = 700
Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 = 1695
 Height
 Left
Style
 = 4560
 = 1 'Graphical
 = 15
 TabIndex
  Тор
 = 2880
 Width
 = 2295
End
Begin VB.Frame Frame3
 BackColor = &H00E0E0E0&
Caption = "Speed Control"
 BeginProperty Font
 Name = "MS Sans Serif"
Size = 13.5
 Size = 13.5
Charset = 0
Weight = 700
Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 ForeColor
 # 400000000
 Height
 = 2535
 = 4320
 T.eft
 TabIndex
 = 17
 = 2280
 Top
 Width
 = 5295
End
Begin VB.Frame Frame1
 BackColor = &H0080C0FF&
  Height - 120
 = 3615
  TabIndex = 8
Top = 1200
---- 3+b = 4095
 Begin VB.Label Label6
 BackColor = &H00000000&
BackStyle = 0 'Transparent
Caption = "Prof. Sven Johansson"
 BeginProperty Font
 Name
 = "MS Sans Serif"
 = 13.5
 Size
 Charset = 0
Weight = 700
Underline = 0 'False
Italic = 0 'False
Strikethrough = 0 'False
 EndProperty
 ForeColor = &H00800000&
Height = 375
```

TEXNISKA HOCS

in real life

```
Index
 1
 960
 Left
 24
 TabIndex
 =
 960
 Top
  Width
 = 2775
End
Begin VB.Label Label9
  BackColor = &H00000000&
 = 0 'Transparent
  BackStyle = 0 'Transparent
Caption = "SHAHNAWAZ KHAN"
 BeginProperty Font
 Name = "MS Sans Serif"
 Size
 = 13.5
 \begin{array}{ccc} & & & & & & \\ & & & & & \\ \text{Charset} & & = & 0 \\ \text{Weight} & & = & 70 \end{array}
 = 700
 Underline = 0 'False Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
  ForeColor
 = &H00800000&
  Height
 = 375
 = 960
  Left
  TabIndex
 = 14
 = 2880
  Top
  Width
 = 3135
Begin VB.Label Label8
  BackColor = &H00000000&
  BackStyle = 0 'Transparent Caption = "ZAINULABIDEEN"
  BeginProperty Font
 = "MS Sans Serif"
 Name
 Size = 13.5

Charset = 0

Weight = 700

Underline = 0 'False

Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
  ForeColor
 = &H0080000&
 Height
 = 375
 = 960
 Left
 TabIndex
 = 13
= 2400
 Top
 = 2775
  Width
End
Begin VB.Label Label7
  BackColor = &H00000000 &
BackStyle = 0 'Transparent
Caption = "OMAR JAMAL"
 BeginProperty Font
 Name = "MS Sans Serif"
 = 13.5
 Size
 Size
Charset
 =
 Ω
 700
 Weiaht
 Underline = 0 'False
```

```
Italic = 0 'False
Strikethrough = 0 'False
 EndProperty
 ForeColor
 $00000800H3 =
 Height
 = 375
 Left
 = 960
 TabIndex
 = 12
 Top - - - = 2775
End
Begin VB.Label Label6
 \texttt{BackColor} \qquad \qquad = \qquad \&\texttt{H00000000}\&
 BackStyle = 0 'Transparent
Caption = "Prof. Erik Loxbo"
 BeginProperty Font
 Name = "MS Sans Serif"
Size = 13.5
 Size = 13.5
Charset = 0
Weight = 700
Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 ForeColor
Height
 = &H0080000&
  Heignu
Index
Left
TabIndex
Top
 = 375
 = 960
 = 11
 = 600
 = 2775
End
Begin VB.Label Label3
 BackColor = &H00000000&

BackStyle = 0 'Transparent
Caption = "Group Members:"
 BeginProperty Font
 Name = "MS Sans Serif"
Size = 13.5
 Size - 0
Charset = 0
Weight = 700
Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height
 = 375
 = 120
 Left
 Lerc
TabIndex
 = =
 10
 Top
 1440
 = 2415
 Width
End
Begin VB.Label Label2
 BackColor = &H00000000 
BackStyle = 0 'Transparent 
Caption = "Supervisors:"
 BeginProperty Font
 = "MS Sans Serif"
 Name
```

```
Size = 13.0
Charset = 0
Weight = 700
Underline = 0 'False
- 0 'False
 EndProperty
 Height
 = 375
 Left
 120
 =
 TabIndex
 = 9
 = 240
 Top
 = 1575
 Width
  End
End
Begin VB.CommandButton Command5
  BackColor = &H0000C000&
Caption = "Exit Application"
  BeginProperty Font
 "MS Sans Serif"
 Name
 =
 Size
 =
 18
 Charset
Weight
 = 0
 = 700
 Underline = 0 'False
 = 0 'False
 Italic
 Strikethrough = 0 'False
  EndProperty
  Height
 = 1095
 = 6360
  Left
  MaskColor
 = &H000080FF&
 = 1 'Graphical
  Style
  TabIndex
 = 7
 = 7560
  Top
  UseMaskColor = -1 'True Width = 3255
End
Begin VB.Frame Frame2
  BackColor = &H80000011&
Caption = "Connect To Serial"
  BeginProperty Font
 "MS Sans Serif"
 Name =
 = 13.5
 Size
 Size
Charset
 = 0
 Weight = 700
Underline = 0 'False
Italic = 0 'False
 'False
 Strikethrough = 0 'False
  EndProperty
  ForeColor
 = &H000000FF&
 = 3735
  Height
 = 120
  Left
  TabIndex
 = 4920
= 4095
  Top
  Width
  Begin MSCommLib.MSComm MSComm1
 Left = 0
 Top
 = 3000
```

SALE RIVERS

in real life

```
\_ExtentX = 1005
  _ExtentY
 = 1005
 Version
 = 393216
  DTREnable
 = -1 'True
End
Begin VB.CommandButton Command2
  Caption = "Connect"
  BeginProperty Font
 Name
 "MS Sans Serif"
 =
 Size
 = 18
 = 0
 Charset
 Weight
 = 700
 Underline = 0 'False
 = 0
 'False
 Italic
 Strikethrough = 0 'False
  EndProperty
  Height
 =
 975
  Left
 =
 480
  TabIndex
 = 6
  Top
 = 2520
  Width
 = 3375
Begin VB.ComboBox Combo3
  BeginProperty Font
 Name
 "MS Sans Serif"
 Size
 = 24
 Charset
Weight
 = 0
 = 700
 Underline = 0 'False
 = 0 'False
 Italic
 Strikethrough = 0 'False
  EndProperty
 675
  Height
 = "Stepper Motor Speed Control.frx":0000
  ItemData
 = 2280
  Left
 = "Stepper Motor Speed Control.frx":000D
  List
 = 5
  TabIndex
 = "2400"
  Text
 = 1560
  Top
 = 1575
  Width
End
Begin VB.ComboBox Combo2
  BeginProperty Font
 Name
 "MS Sans Serif"
 24
 Size
 =
 Charset
 =
 0
 700
 Weight
 =
 Underline
 =
 0 'False
 = 0
 'False
 Italic
 Strikethrough = 0
 'False
  EndProperty
 675
  Height
 "Stepper Motor Speed Control.frx":0023
  ItemData
  Left
 2520
  List
 "Stepper Motor Speed Control.frx":0025
  TabIndex
```

```
Text
 = "1"
 720
 goT
 1335
 Width
 End
 Begin VB.Label Label5
 AutoSize = -1 'True
 BackStyle = 0 'Transparent
Caption = "BAUD RATE"
 BeginProperty Font
 Name = "MS Sans Serif"
 Size
 = 13.5
 Size = 13.5

Charset = 0

Weight = 700

Underline = 0 'False

Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 ForeColor
 = &H00404080&
 Height
 = 360
 Left
 = 120
 TabIndex
 = 2
 = 1800
 Top
 Width
 = 1755
 Begin VB.Label Label4
 AutoSize = -1 'True
 BackStyle = 0 'Transparent
Caption = "Port Number"
 BeginProperty Font
 Name
Size
 = "MS Sans Serif"
 Size = 13.5

Charset = 0

Weight = 700

Underline = 0 'False

Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 ForeColor
 = &H00404080&
 Height
 = 360
 = 120
 Leru
TabIndex
 Left
 = 1
= 840
 Top
 = 1785
 Width
 End
End
Begin VB.CommandButton Command4
 BackColor = &H000040C0&
Caption = "Clockwise"
 BeginProperty Font
 Name
 "MS Sans Serif"
 Size
 18
 =
 =
 0
 Charset
Weight
 700
 Weight = 700

Underline = 0 'False

Italic = 0 'False

Strikethrough = 0 'False
```

TEKNISKA HOCK

in real life

```
EndProperty
 = 1695
  Height
  Left
Style
 = 4560
= 1 'Graphical
 18
 =
  TabIndex
 = 5640
  Top
 = 2295
  Width
End
Begin VB.CommandButton Command6
  BackColor = &H000040C0&
Caption = "Anti Clockwise"
  BeginProperty Font
 = "MS Sans Serif"
 Name
 Size
 = 18
 Charset
Weight
 = 0
 = 700
 Underline = 0 'False
Italic = 0 'False
 Strikethrough = 0 'False
  EndProperty
  Height
 = 1695
 = 7080
  Left
  Style
 = 1 'Graphical
  TabIndex
 = 19
 = 5640
  Top
  Width
 = 2295
End
Begin VB.Frame Frame4
  BackColor = &H00E0E0E0&
Caption = "Direction Control"
  BeginProperty Font
 Name = "MS Sans Serif"
 Size
 = 13.5
 Size = 13.5

Charset = 0

Weight = 700

Underline = 0 'False

Italic = 0 'False
 Size
Charset
 Strikethrough = 0 'False
  EndProperty
  ForeColor
 = &H8000000D&
  Height
 = 2535
 = 4320
  Left
  TabIndex
 = 20
  Top
 4920
 = 5295
  Width
End
Begin VB.Label Label12
  BackColor = &H00008000&
Caption = "Blekinge Institute of Technology"
  BeginProperty Font
 Name
 "Tahoma"
 15.75
 Size
Charset
 Size
 =
 = 700
= 0 'False
= 0 'False
 Weight
Underline
 Italic
```


```
Strikethrough = 0 'False
 EndProperty
 Height
 = 495
 4320
 Left
 22
 TabIndex
 =
 1680
 Top
 Width
 = 5295
  End
  Begin VB.Label Labell1
 BackColor = &H00008000&
Caption = "School of Engineering"
 BeginProperty Font
 "Tahoma"
 Name
 =
 Size
 = 18
 Charset
Weight
 = 0
 = 700
 Underline = 0 'False
Italic = 0 'False
 Italic
 = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height
 = 495
 = 4320
 Left
 TabIndex
 = 21
 = 1200
 qoT
 Width
 = 5295
  Begin VB.Label Label1
 BackColor = &H000040C0&
Caption = "Stepper Mo"
 = "Stepper Motor Speed Controller"
 BeginProperty Font
 "Impact"
 Name
 Size
 = 35.25
 Charset
 = 0
 Weight
 = 400
 Underline = 0 'False
Italic = -1 'True
 Strikethrough = 0 'False
 EndProperty
 ForeColor = 4... = 975
 = &H8000000E&
 Height
 = 120
 Left
 TabIndex
 = 3
 120
 Top
 9495
 Width
  End
Attribute VB Name = "Form1"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB Exposed = False
Private Sub Command1 Click()
 MSComm1.Output = "W"
 'MSComm1.Output = vbCrLf
End Sub
```


```
Private Sub Command2 Click()
 On Error Resume Next
 If Command2.Caption = "Connect" Then
 MSComm1.CommPort = Combo2.Text
 'MSComm1.CommPort = "7"
 MSComm1.Settings = Combo3.Text & ",n,8,1"
 'MSComm1.Settings = "9600,n,8,1"
 MSComm1.PortOpen = True
 Command2.Caption = "Disconnect"
 Else
 MSComm1.PortOpen = False
 Command2.Caption = "Connect"
 End If
End Sub
Private Sub Command3 Click()
 MSComm1.Output = "S"
 'MSComm1.Output = vbCrLf
End Sub
Private Sub Command4 Click()
 MSComm1.Output = "D"
 'MSComm1.Output = vbCrLf
End Sub
Private Sub Command5 Click()
 Unload Form1
End Sub
Private Sub Command6 Click()
 MSComm1.Output = "A"
 'MSComm1.Output = vbCrLf
End Sub
Private Sub Command7 Click()
 MSComm1.Output = "R"
 'MSComm1.Output = vbCrLf
End Sub
Private Sub Form Load()
 Dim a As Integer
 a = 1
 While a < 9
 Combo2.AddItem a, a - 1
 a = a + 1
 Wend
End Sub
```

PC BASED WIRELESS STEPPER MOTOR CONTROL

Appendix F: Code for microprocessor on Receiver side

#define RECEIVER

```
int freq=500; // speed in frequency
int motorPins[] = {8, 9, 10, 11};// stepper motor control pins
int count = 0; // for motor drive
int count2 = 0; // for motor drive
int speedLimit=32; // speed limit
unsigned int rfData; // data received from RF
// motor direction true=clockwise, false=anticlockwise
boolean stepperDirection = false;
// whether the string is complete
boolean stringComplete = false;
// Pin 13 has an LED connected on most Arduino board
int led = 13;
void setup() {
 // initialize serial:
 Serial.begin(600);
 // initialize the digital pin as an output.
 pinMode(led, OUTPUT);
 // motor control pin initiallizaion
 for (count = 0; count < 4; count++) {
  pinMode(motorPins[count], OUTPUT);
 }
 //set timer 1 interuppt
 cli(); // stop all interuppts
```

```
TCCR1A=0; // set entire register to 0
 TCCR1B=0; // set entire register to 0
 TCNT1=0; // initialize counter value to zero
 OCR1A=(156624/speedLimit);//((1000000)/(1024*freq))-1; // initial value is 15624> for 1Hz
 TCCR1B|=(1<<WGM12); // turn on ctc mode
 TCCR1B|=(1<<CS12)|(1<<CS10); //set CS12 and CS10 to 1 to set prescaller 1024
 TIMSK1|=(1<<OCIE1A); //enable timer compare interuppt
 sei(); // enable global interrupt flag
}
void loop() {
 // print the string when a newline arrives:
 rfData=readUInt(true); // blocking function which will wait for any data from RF
 //if(rfData==290) blink(5);
  //speed control
  if(rfData==280){
 blink(1); // Blink Led one time
 stepperDirection=true; // anticlockwise direciton
  }
  else if(rfData==281){
 blink(2); // Blink Led two times
 stepperDirection=false; // clockwise direciton
  }
  else if(rfData==282){
 blink(3); // Blink Led three times
 if(speedLimit<2048) speedLimit=speedLimit*2;
```

```
stringComplete = true;
  }
  else if(rfData==283){
 blink(4); // Blink Led four times
 if(speedLimit>4) speedLimit=speedLimit/2;
 stringComplete = true;
  }
  else if(rfData==284){
 blink(5); // Blink Led four times
 speedLimit=32;
 stepperDirection = false;
 stringComplete = true;
  }
  if(stringComplete){
 OCR1A=(156624/speedLimit);
 stringComplete = false;
  }
}
// timer 1 interuppt service routine
ISR(TIMER1_COMPA_vect){
 if ((count2 == 0) | | (count2 == 1)) {
  count2 = 16;
 }
 count2>>=1;
```

```
if(stepperDirection==false) {
  for (count = 3; count \geq 0; count--) {
 digitalWrite(motorPins[3 - count], count2>>count&0x01);
  }
 }
 else if(stepperDirection) {
  for (count = 3; count >= 0; count--) {
 digitalWrite(motorPins[count], count2>>count&0x01);
  }
 }
}
/*void serialEvent() {
 while (Serial.available()) {
  // get the new byte:
  char inChar = (char)Serial.read();
  // add it to the inputString:
  inputString += inChar;
  // if the incoming character is a newline, set a flag
  // so the main loop can do something about it:
  if (inChar == '\n') {
 stringComplete = true;
  }
 }
}*/
```

```
// Blink the LED:
void blink(int howManyTimes) {
  int i;
  for (i=0; i< howManyTimes; i++) {
 digitalWrite(led, HIGH);
 delay(300);
 digitalWrite(led, LOW);
 delay(300);
}</pre>
```

PC BASED WIRELESS STEPPER MOTOR CONTROL

Appendix G: Code for microprocessor on Transmitter side

#define TRANSMITTER

```
// Pin 13 has an LED connected on most Arduino board
int led = 13;
void setup() {
 // initialize serial port to connect to PC at 9600 Baud Rate
 Serial.begin(9600);
 // Hardware supports up to 2400, but 1200 gives longer range
 Serial1.begin(600);
}
void loop() {
 // read from port 0, send to port 1:
 if (Serial.available()) {
  char inByte = Serial.read();
  // Put any number you want to send here
  if(inByte=='a'||inByte=='A') {// anticlockwise direciton
 writeUInt(280);
 blink(2);
  }
  else if(inByte=='d'||inByte=='D') { // clockwise direciton
 writeUInt(281);
 blink(3);
  }
  else if(inByte=='w'||inByte=='W') {// Speed Up
 writeUInt(282);
```

```
blink(4);
  }
  else if(inByte=='s'||inByte=='S') {// Speed Down
 writeUInt(283);
 blink(5);
  }
  else if(inByte=='r'||inByte=='R'){ // Reset all
 writeUInt(284);
 blink(6);
  }
 }
}
// Blink the LED:
void blink(int howManyTimes) {
 int i;
 for (i=0; i< howManyTimes; i++) {
  digitalWrite(led, HIGH);
  delay(500);
  digitalWrite(led, LOW);
  delay(500);
 }
}
```

PC BASED WIRELESS STEPPER MOTOR CONTROL

References:

- 1. http://en.wikipedia.org/wiki/Stepper_motor, Aug. 2012.
- 2. http://www.kiatronics.com/28byj-48-stepper-motor-5vdc-code-70289.html, Sep. 2012.
- 3. http://en.wikipedia.org/wiki/Commutator_%28electric%29, Aug. 2012.
- 4. http://homepage.cs.uiowa.edu/~jones/step/, Sep. 2012.
- 5. www.DatasheetCatalog.com, Nov. 2012.
- 6. http://www.engineersgarage.com/electronic-components/uln2003-datasheet, Nov. 2012.
- 7. http://www.4tronix.co.uk/arduino/Stepper-Motors.php, Oct. 2012.