Soirée Pratique Build your own robot

Motor control

Roadmap SP 2013-2014 (sem 1)

- 1. The brains: Arduino
- 2. The muscles: motor and power (today)
- 3. The eyes: sensors (next week)
- 4. More brains: programming (4/11)
- 5. Training session (18/11)
- 6. Sumo Competition (2/12)

All info online!

- http://www.ieee-sb-leuven.be
- Motor spec:
 - <u>http://powerfunctions.lego.com/en-us/ElementSpecs/8882.aspx</u>
 - http://www.philohome.com/motors/motorco mp.htm
 - http://www.philohome.com/pf/pf.htm
- Controller spec:

http://www.pololu.com/catalog/product/2135

H-bridge

4

The motor controller

- Dual-H-bridge motor driver
- Motor supply voltage: 2-11 V
- Logic supply voltage: 2-7 V
- Output current: 1.2 A continuous (1.5 A peak) per motor
- Two possible interface modes: IN/IN (outputs mostly mirror inputs) or PHASE/ENABLE (one pin for direction and another for speed)

The motor controller

- Undervoltage, overcurrent, and thermal shutdown
- Reverse-voltage protection circuit
- Compact size with the form factor of a 14-pin DIP package =>it can fit on your breadboard
- You'll have to solder the leads yourself (ask help i.s.o. burning your controller!)

The motor controller

Arduino

Batteries

The lego PF XL motor

Connection with 4 wire lego cables. Dotted: not connected/used

=>C1 with A/B out1 from controller and C2 with A/B out2 from controller

Turn 1 wheel back and forward setup

```
int enablePin = 5; // enable of motor controller connected to digital pin 5
int phasePin = 4; // phase of motor controller connected to digital pin 4
int modePin = 7; // mode of motor controller connected to digital pin 7
int turn_direction = LOW;

void setup() {
 pinMode(modePin, OUTPUT);
 pinMode(phasePin, OUTPUT);
}
```


Turn 1 wheel back and forward loop

```
void loop() {
 digitalWrite(modePin, HIGH); // put motor controller in phase/enable mode
 digitalWrite(phasePin, turn direction); // switch turn direction
 // turn harder from min to max in increments of 5 points:
 for(int fadeValue = 0; fadeValue <= 255; fadeValue +=5) {
  analogWrite(enablePin, fadeValue); // sets the value (range from 0 to 255)
  delay(30); // wait for 30 milliseconds to see the effect
 }
 // turn slower from max to min in increments of 5 points:
 for(int fadeValue = 255; fadeValue >= 0; fadeValue -= 5) {
  analogWrite(enablePin, fadeValue); // sets the value (range from 0 to 255)
  delay(30); // wait for 30 milliseconds to see the effect
 }
 if(turn direction == LOW)
  turn_direction = HIGH;
 else
  turn direction = LOW;
```

Next session (next week) Sensors

- Bring sensors or order them with us
- Order as soon as possible! (This week)
- See you all next session!

