MCU Car Kit, Ver.5.1

Operation Test Manual (Version for RX62T)

This manual describes MCU car kit operation test procedures and supports the following boards:

- Motor drive board, Ver. 5
- Sensor board, Ver. 5

Version 1.00 [ANDTR100]

March 2014

Renesas MCU Car Rally Secretariat

Important Notice (Revision 1.2)

Copyright

- Copyright of this manual and its contents belongs to the Renesas MCU Car Rally Secretariat.
- This manual is protected under copyright law and international copyright conventions.

Prohibited Use

The user is prohibited from doing any of the following:

- Sale of the manual to a third party, or advertisement, use, marketing, or reproduction of the manual for purpose of sale
- Transfer or reauthorization to a third party of usage rights to the manual
- Modification or deletion of the contents of the manual, in whole or in part
- Translation into another language of the contents of the manual
- Use of the contents of the manual for a purpose that may pose a danger of death or injury to persons

Reprinting and Reproduction

Prior written permission from the Renesas MCU Car Rally Secretariat is required in order to reprint or reproduce this manual.

<u>Limitation of Liability</u>

Every effort has been made to ensure the accuracy of the information contained in this manual. However, the Renesas MCU Car Rally Secretariat assumes no responsibility for any loss or damage that may arise due to errors this manual may contain.

Other

The information contained in this manual is current as of the date of publication. The Renesas MCU Car Rally Secretariat reserves the right to make changes to the information or specifications contained in this manual without prior notice. Make sure to check the latest version of this manual before starting fabrication.

Contact Information

MCU Car Rally Secretariat, Renesas Solutions Corp.

MN Building, 2-1 Karuko-saka, Ageba-cho, Shinjuku-ku, Tokyo, 162-0824, Japan

Tel. (03) 3266-8510

E-mail: official@mcr.gr.jp

All trademarks and registered trademarks are the property of their respective owners.

Contents

1.	Outl	ine	1			
2.	Installing the program					
	2.1. 2.2.	Download of programs				
3.	Components of MCU Car Kit					
4.	Writing the Operation Test Program to the MCU Board of the MCU Car					
	4.1. 4.2.	Opening the kit12_rx62t Workspace				
5.	Operation Tests					
	5.1. 5.2. 5.3. 5.4. 5.5. 5.6. 5.7. 5.8. 5.9.	List of Operation Tests LED Operation Test Pushbutton Operation Test Servo Operation Test Right Motor Operation Test Left Motor Operation Test Sensor Board Operation Test Straight Forward Test Completion of Operation Tests				
6.	Program Source Code					
	6.1.	Program Code Listing of kit12test_rx62t.c	27			

Operation Test Manual MCU Car Kit, Ver.5.1 (Version for RX62T)

1. Outline

This manual describes operation test procedures for MCU cars fabricated and assembled according to the following manuals:

- Motor Drive Board, Ver. 5, Assembly Manual
- · Sensor Board, Ver. 5, Assembly Manual
- MCU Car Kit, Ver. 5.1, Body Assembly Manual

Operation testing involves the following procedures:

1. Installing the Renesas integrated development environment on a PC

Install the Renesas integrated development environment (C/C++ Compiler Package for RX Family) on the PC. For details, please refer to "Renesas Integrated Development Environment Installation Manual (Version for RX62T)".

2. Installing the sample program (operation test program)

Install the sample program for the RX62T (workspace_kit12_rx62t_eng.exe) on the PC.

This procedure is described later in this manual.

3. Writing the operation test program to the RMC-RX62T board of the MCU car

This procedure is described later in this manual.

4. Running the operation tests as described in this manual

This procedure is described later in this manual.

5. Adjusting the servo centre and maximum turn angle

Make the necessary adjustments by following the instructions in section 6, Adjusting the Servo Centre and Maximum Turn Angle, in *MCU Car Kit, Ver. 5.1, Program Explanation Manual—kit12_rx62t Version (Version for RX62T)*.

6. Writing the running program to the RMC-RX62T board of the MCU car

Write the kit12_rx62t.mot file of project kit12_rx62t to the RMC-RX62T board by following the instructions in *MCU Car Kit, Ver. 5.1, Program Explanation Manual—kit12_rx62t Version (Version for RX62T)*, then try running the MCU car on the course.

2. Installing the program

Please advance to the "2.2 Install of program" chapter, if you have CD-R for this seminar.

2.1. Download of programs


Get the Sample Program (workspace_rx62t_100_eng.exe) from the

Renesas Electronics

http://www.renesas.com/company_info/carr

Click Download


Download workspace_kit12_rx62t.exe


Downloading is complete.

2.2. Install of program


Run workspace_rx62t_100_eng.exe.

Please execute


"workspace_rx62t_100_eng.exe" in the following folder, if you have CD-R for this seminar.

"CD drive:¥01-Softwares"


The installed file is in C:\text{\text{\$\text{\$Y}}}\text{WorkSpace.}

Click OK.


Installation has been completed.

Click This program installed correctly.


Open The "C:\Workspace" folder


There is the operation test program at the folder "kit12_rx62t".

3. Components of MCU Car Kit

This manual describes the operation test procedures for a MCU car consisting of the components of the MCU car kit, Ver. 5.1. These components are shown below.


The same operation test procedures may be used for MCU cars with the LM350 add-on set installed on the motor drive board. The configuration with this addition is shown below.


Writing the Operation Test Program to the MCU Board of the MCU Car


4.1. Opening the kit12_rx62t Workspace


Select **kit12_rx62t.hws** from the "C:\footnote{Workspace\footnote{kit12_rx62t"} folder


4.2. Writing the Operation Test Program to the MCU Board


Set kit12test_rx62t as the current project. Right click on kit12test_rx62t and select Set as **Set as Current Project** from the menu. The item kit12test_rx62t is displayed in bold.


Select **Build** > **Build** menu to create a MOT file.


Move the two power switches of the MCU car to the off position.


Move the two power switches of the MCU car to the on position.


6


Start up Flash Development Toolkit 4.09 Basic.


Click its shortcut icon on the desktop.


Check User/Data Area.

Then click the triangle on the far right and click **Browse**.


Open the kit12test_rx62t.mot file.


The kit12test_rx62t.mot file is found in the below folder.


"C:\footnote{WorkSpace\footnote{\text{kit12_rx62t\footnote{kit12_rx62t\footnote{Lest_rx62t\footnote{Debug"}}}}

Click Open


Program writing completed.


Move the two power switches of the MCU car to the off position.


When the programming operation has completed, run the program using the following procedure.

- [1] The USB cable may be left connected or may be disconnected. (However, it should be disconnected if the MCU car will be operated.)
- [2] Turn SW5 to RUN.


5. Operation Tests

5.1. List of Operation Tests


You can select and perform tests on different parts of the MCU car by changing the settings of the DIP switches on the RMC-RX62T board.

Cix, FI	P1_2	P1_1	Top "1" "0" Bottom	Description
0	0	0	0	Tasta the LEDs. The LEDs light elternately at 0.5 second intervals
- 0	U	U	U	Tests the LEDs. The LEDs light alternately at 0.5-second intervals.
0	0	0	1	Tests the pushbutton. LED3 lights when the button is in the off position and LED2 lights when it is in the on position.
0	0	1	0	Performs the servo operation test.
0	U	1		The servo cycles through the 0°, 30° right, and 30° left positions repeatedly.
0	0	1	1	Does nothing.
0	1	0	0	Performs the right motor operation test.
0	1	U		The motor switches between forward and brake operation repeatedly.
0	1	0	1	Performs the right motor operation test.
0	1			The motor switches between reverse and brake operation repeatedly.
0	1	1	0	Performs the left motor operation test.
	1	1		The motor switches between forward and brake operation repeatedly.
0	1	1	1	Performs the left motor operation test.
	1	•	1	The motor switches between reverse and brake operation repeatedly.
				Performs the sensor board bit1 and bit0 operation test.
1	0	0	0	The states of sensor bits 1 and 0 are output to LED2 and LED3.
				is a start bar detection sensor and a combined use. in the start bar detection sensor and a combined use
1	0	0	1	Performs the sensor board bit3 and bit2 operation test.
1		0		The states of sensor bits 3 and 2 are output to LED2 and LED3.
1	0	1	0	Performs the sensor board bit5 and bit4 operation test.
		1		The states of sensor bits5 and 4 are output to LED2 and LED3.
1	0	1	1	Performs the sensor board bit7 and bit6 operation test.
	Ü	1	1	The states of sensor bits 7 and 6 are output to LED2 and LED3.
1	1	0	0	Confirms the MCU car's ability to run straight forward.
				The car advances at PWM 50% and then stops after 2 seconds.
1	1	0	1	Confirms the MCU car's ability to run straight forward.
				The car advances at PWM 50% and then stops after 5seconds.
1	1	1	0	Confirms the MCU car's ability to run straight forward.
				The car advances at PWM 100 % and then stops after 2 seconds.
1	1	1	. 1	Confirms the MCU car's ability to run straight forward.
	_	•		The car advances at PWM 100 % and then stops after 5 seconds.

5.2. LED Operation Test


This test checks the operation of the LEDs on the motor drive board. With the DIP switches set to 0000, move the two power switches of the MCU car to the on position.


LED2 and LED3 on the motor drive board light alternately at 0.5-second intervals. After the operation test has finished, slide the two power switches to the off position.

If LED2 or LED3 does not light, possible causes include a fault in the flat cable connecting the RMC-RX62T board and motor drive board, solder bridging (shorting), and incorrect LED mounting orientation. Identify the problem visually or using a tester and correct it.

5.3. Pushbutton Operation Test


This test checks the response of the pushbutton on the motor drive board. With the DIP switches set to 0001, move the two power switches of the MCU car to the on position.


LED3 lights when the pushbutton on the motor drive board is not pressed and LED2 lights when it is pressed. After the operation test has finished, slide the two power switches to the off position.

If only LED3 lights, possible causes include a soldering fault in the circuit leading to the switch. If LED2 is lit constantly, possible causes include solder bridging. Identify the problem visually or using a tester and correct :

5.4. Servo Operation Test


This test checks the operation of the servo connected to the motor drive board. The area around the MCU car should be kept free of obstacles during this test because the front portion of the car moves back and forth. With the DIP switches set to 0010, move the two power switches of the MCU car to the on position.


The servo repeatedly cycles through the 0° , 30° right, and 30° left positions at one-second Intervals. After the operation test has finished, slide the two power switches to the off position.

If the servo does not operate, possible causes include a soldering fault in the circuit leading to the servo and incorrect mounting orientation of the servo connector. Also check whether the power LED on the motor drive board is lit. Identify the problem visually or using a tester and correct it.


```
471
 472
 Servo steering operation
 servo operation angle: -90 to 90
 473
 Arguments:
 474
 -90: 90-degree turn to left, 0: straight,
 475
 90: 90-degree turn to right
 476
 477
 void handle( int angle )
 478
3
 479
 /* When the servo move from left to right in reverse, re
 angle * HANDLE_STEP;
 480
 MTU3.TGRD = SERVO_CENTER
 481
 482
 483
 Change
 484
 end of file
 485
```

If the servo supplied with the kit is replaced with a different servo, and the resulting sequence is 0° \rightarrow 30° left \rightarrow 30° right, the servo is a model that reverses the right and left turn operations. If this is the case, change the (minus sign) to a+(plus sign) in line 480 of the handle function in kit12test_38a.c. This will reserve right and left, resulting in the correct sequence of $0^{\circ} \rightarrow 30^{\circ}$ right→30° left.

Note: Servo centre adjustment


For the MCU car to operate properly, the servo angle must be 0° at initial power-on. In most cases, however, the angle is not exactly 0° when power is turned on. Since each servo has its own centre value (the value at which the wheels are oriented straight ahead), the value must be adjusted individually for each MCU car. To adjust, change the value of SERVO_CENTER in kit12test_rx62t.c from 2300 as necessary to achieve the true centre position. A difference of 13 is equivalent to about one degree of change in the position.

Increasing the value turns the wheels to the left (moving forward), and reducing the value turns the wheels to the right.


The instructions in section 7, Adjusting the Servo Centre and Maximum Turn Angle, in *MCU Car Kit, Ver. 5.1*, *Program Explanation Manual—kit12_rx62t Version (Version for RX62T)* are useful when adjusting the servo centre value.

5.5. Right Motor Operation Test


This test checks the forward, reverse, and brake operation of the right motor. Since the motor operates (and the wheels move), lift the MCU car so that the tires are not making contact with the floor when running this test. With the DIP switches set to 0100, move the two power switches of the MCU car to the on position.


The right motor repeatedly switches between forward and brake operation at one-second intervals. After the operation test has finished, slide the two power switches to the off position.

If the right motor does not operate in the forward direction, possible causes include a soldering fault in the right motor control circuit. If the right motor turns constantly (does not switch to brake operation), possible causes include solder bridging. Identify the problem visually or using a tester and correct it. If the wheel turns in the wrong direction, the motor cable connection is reversed. If the wheel does not turn, possible causes include solder bridging. Switch the positions of pins 1 and 2 of the connector.


With the DIP switches set to 0101, move the two power switches of the MCU car to the on position.


The right motor repeatedly switches between reverse and brake operation at one-second intervals. After the operation test has finished, slide the two power switches to the off position.

If the right motor does not operate in the reverse direction, possible causes include a soldering fault or a short. Identify the problem visually or using a tester and correct it.

5.6. Left Motor Operation Test


This test checks the forward, reverse, and brake operation of the left motor. Since the motor operates (and the wheels move), lift the MCU car so that the tires are not making contact with the floor when running this test. With the DIP switches of the MCU car to the on position.


The left motor repeatedly switches between forward and brake operation at one-second intervals. After the operation test has finished, slide the two power switches to the off position.

If the left motor does not operate in the forward direction, possible causes include a soldering fault in the left motor control circuit. If the left motor turns constantly (does not switch to brake operation), possible causes include solder bridging. Identify the problem visually or using a tester and correct it. If the wheel turns in the wrong direction, the motor cable connection is reversed. If the wheel does not turn, possible causes include solder bridging. Switch the positions of pins 1 and 2 of the connector.


With the DIP switches set to 0111, move the two power switches of the MCU car to the on position.


The left motor repeatedly switches between reverse and brake operation at one-second intervals. After the operation test has finished, slide the two power switches to the off position.

If the left motor does not operate in the reverse direction, possible causes include a soldering fault or a short. Identify the problem visually or using a tester and correct it.

5.7. Sensor Board Operation Test


With the DIP switches set to 1000, move the two power switches of the MCU car to the on position.


The states of sensors 0 and 1 on the sensor board, shown in the photo above, are output to the two LEDs on the motor drive board. The LEDs on the sensor board also light, so this test allows you to confirm that they respond identically. The sensitivity of the sensors can be adjusted by using the variable resistors. If the LEDs on the sensor board do not light, possible causes include faulty soldering on the sensor board, solder bridging, and incorrect part mounting orientation. If the LEDs on the sensor board light but the LEDs on the motor drive board do not, there may be a problem related to the connector. Identify the problem visually or using a tester and correct it.


Note: The start bar detections sensor is output to LED (LED15) of sensor 0. Test the sensor when the DIP switch is 1000 (this time).

		DIP switches	Sensor number output to LED2 on motor drive board	Sensor number output to LED3 on motor drive board	In like manner, you can check the operation of all eight sensors on the sensor
		1 0 0 0	1	O It lights even if there is the reaction of the start bar detection sensor	board, 7 to 0, by switching the settings of the DIP switches as shown in the table at left.
3		"1" "0" 1 0 0 1	3	2	Sensor 0 and the start bar detection sensor should both cause the rightmost red LED to light. The sensor of the start of the start of the sensor of the sensor of the start of the start of the sensor of the start of the
		"1" "0" 1 0 1 0	5	4	
			1 0 1 1	7	6

■ Adjustment method of the sensor


Place the sensor board parallel to the grey line of the centre of the track as shown in the photo. Place the MCU car body then on the same level as the track and make it the same as a running state.


Thus, we cannot adjust it properly even if we try to adjust the sensor while holding it in your hand because a sensor and the interval with the track do not become constant.

The MCU car should be put on the same level as the track.


Turn all nine volume all the way counter clockwise.

3


Set the horizontal line of the board on the line which is switching of white and grey of the track.

Look at it from straight above and set it.


Turn eight volumes clockwise and turn on LED.

Turn it slowly one by one, and stop turning at the moment when LED was turned on.


Adjust it to react to grey by this adjustment. Adjust the MCU car kit to react with white and grey.


Lower the sensors a little. All the lights disappear.


Bring a sensor close to the grey part parallel slowly again.
Increase the sensitivity of the LED which is not turned on (clockwise direction).
When it is turned on earlier than other LED, decrease the sensitivity (counter clockwise direction). Adjust it many times so that all LEDs turn on at almost the same time.


Next, adjust a sensor detecting a start bar.

Stand a piece of white board or paper about 1cm away from the edge of the sensor board. This acts as a substitute for the start bar.

At this time confirm that under the rightmost course detection sensor is a black surface and that LED 15 is not lit


Turn VR9 of ○clockwise slowly and adjust it so that


Because LED15 is the most right course detection sensor and combined use, please adjust it so that right under this sensor is black.

Check that the LED turns off as the white board or paper is moved away from the sensor board. The adjustment is complete if the LED disappears.

5.8. Straight Forward Test


This test checks whether the MCU car can run straight. Place the MCU car on a long flat surface, such as the floor of a hallway. (The MCU car is not placed on the track for this test.) Set the DIP switches to 1100.


Move the two power switches of the MCU car to the off position. Two seconds after power-on, the MCU car advances straight forward at a PWM value of 50% for two seconds. By placing the MCU car on a long flat surface, such as the floor of a hallway, this test allows you to confirm that that the car can run straight.

If it turns to the right or left, adjust the SERVO_CENTER value as described in **5.4**, **Servo Operation Test**, so that the car runs straight. The ability to run in a straight line is extremely important when the MCU car is operating at high speed, so make sure to perform this test and adjustment. In the end, you should fine adjust the SERVO_CENTER value down to increments of 1.

			The straight forward test has four patterns covering different PWM values and			
		DIP switches	PWM value	Duration until stop	running durations until stop. A larger PWM value, or a longer duration until	
		1 1 0 0	50%	2 seconds	stop, causes the MCU car to run a longer distance. Choose the test pattern that best matches the amount	
3		1 1 0 1	50%	5 seconds	of space available, select a long, flat test location such as a hallway, and run the straight forward test to confirm the MCU	
		1 1 1 0	100%	2 seconds	car can run straight. Note: The instructions in section 7, Adjusting the Servo centre	
		1 1 1 1	100%	5 seconds	and Maximum Turn Angle, in MCU Car Kit, Ver. 5.1, Program Explanation Manual-t12_rx62t Version (Version	
					for RX62T) are useful when adjusting the servo centre value.	

5.9. Completion of Operation Tests

Once all the functions of the MCU car are operating correctly, write the running program to the MCU and try it out on the track. Before doing that, however, you'll want to make final adjustments.

- Follow the instructions in section 7, Adjusting the Servo Centre and Maximum Turn Angle, in *MCU Car Kit, Ver. 5.1, Program Explanation Manual—kit12_rx62t Version (Version for X62T)* to adjust the servo centre value.
- Refer to MCU Car Kit, Ver. 5.1, Program Explanation Manual—kit12_rx62t Version (Version for RX62T) and write the project kit12_rx62t program in workspace kit12_rx62t to the RMC-RX62T board. Then try running the MCU car on the track.

6. Program Source Code

6.1. Program Code Listing of kit12test_rx62t.c

```
2
 /* Supported Microcontroller:RX62T
 /*
3:
 kit12test_rx62t.c
 File:
 4
 /*
 File Contents:
 Operation Test Program(RX62T version)
 */
 Version number:
 Ver. 1.00
 /* Date:
 2013.09.05
 Renesas Micom Car Rally Secretariat
 /* Copyright:
 9
 This program supports the following boards:
11
 * RMC-RX62T board
 * Sensor board Ver. 5
12
13 :
 * Motor drive board Ver. 5
14
 */
15 :
16
 operation check MCU car kit sensor board Ver.5 and Motor drive board
17
18:
19
20
 change content of operation check by dip switch of MCU board
21
 DipSW
 bit3 2 1 0
22
23 :
 0\ 0\ 0\ 0 check LED
 LED on alternately intervals of 0.5 seconds
24
 0 0 0 1 check push switch
 OFF: LEDO ON ON: LED1ON
 0 0 1 0 check servo
 repeat 0° →right30° →left30°
26
 0 0 1 1 no operation
27
 0 1 0 0 check right motor
 repeat forward → brake
28 :
 0 1 0 1
 repeat backward → brake
29
 0 1 1 0 check left motor
 repeat forward → brake
30 :
 repeat backward → brake
 0 1 1 1
31
 1 0 0 0 check sensor
32
 output sensor bit1,0 to LED1,0
33
 1 0 0 1
 output sensor bit3,2 to LED1,0
34
 1 0 1 0
 output sensor bit5,4 to LED1,0
35
 1 0 1 1
 output sensor bit7,6 to LED1,0
36
 PWM forward at 50\% \, stop agter 2 seconds
37
 1 1 0 0 check straightness
38
 1 1 0 1 check straightness
 PWM forward at 50% stop after 5 seconds
39
 1 1 1 0 check straightness
 PWM forward at 100% stop after 2 seconds
40
 1 1 1 1 check straightness PW forward at 100% stop after 5 seconds
41
42
43
44 :
 /* Include
45 :
46
 #include "iodefine.h"
47
49
 /* Symbol definitions
50
51
52
 /* Constant settings */
 #define PWM_CYCLE
 24575
 /* Motor PWM period (16ms)
54
 #define SERVO_CENTER
 2300
 /* Servo center value
55
 #define HANDLE_STEP
 /* 1 degree value
 13
56
57
 /* Prototype declarations
59
60
 void init(void);
61
 unsigned char sensor_inp( unsigned char mask );
62
 unsigned char dipsw_get( void );
 unsigned char buttonsw_get( void );
64
 unsigned char pushsw_get( void );
 void led_out_m( unsigned char led );
65
66
 void led_out( unsigned char led );
67
 void motor( int accele_l, int accele_r );
 void handle( int angle );
68
69
70:
 /*=======*/
71
 /* Global variable declarations
72
 unsigned long cnt0;
```

```
unsigned long
 cnt1;
75:
 pattern;
76:
77 :
 78
 /* Main program
79
 /**************************/
80
 void main(void)
81:
82 :
 unsigned char
 /* memorize dip switch now
 now sw;
83
 unsigned char
 before_sw;
 /* memorize dip switch last time*/
84
 unsigned char
 /* for work
85
86
 /* Initialize MCU functions */
87
 init();
88
89
 /* Initialize micom car state */
90
 handle(0);
91
 motor(0, 0);
 led_out( 0x0 );
92:
93
94
 /* variable initialization */
 before_sw = dipsw_get();
95
96
 cnt1 = 0;
97
 while(1) {
98
99
 /* read dip switch */
100
 now_sw = dipsw_get();
101
 /* comparing with switch at last time */
102:
103
 if( before_sw != now_sw ) {
104:
 /st mismatch 
ightarrow update value at last time, clear timer value st/
105
 before_sw = now_sw;
106
 cnt1 = 0;
107:
108
109:
 /* choose operation check mode by value of dip switch */
110
 switch( now_sw ) {
111:
112 :
 /st check LED LED on alternately intervals of 0.5 seconds st/
113
 case 0:
114:
 if (cnt1 < 500) {
 led_out(0x1);
} else if(cnt1 < 1000) {
115:
116:
117 :
 led_out( 0x2 );
118
 } else {
 cnt1 = 0;
119
120 :
121:
 break;
122 :
123
 /* check push switch OFF: LEDO ON ON: LED1ON */
124:
 case 1:
125 :
 led_out( pushsw_get() + 1 );
126:
 break;
127 :
128
 /* check servo repeat 0° →right30° →left30° */
129:
 case 2:
 if(cnt1 < 1000) {
 handle(0);
130 :
131
 else if( cnt1 < 2000 ) {
132 :
133
 handle( 30 );
 else if( cnt1 < 3000 ) {
134:
135 :
 handle(-30);
136
 } else {
137
 cnt1 = 0;
138
139 :
 break;
140:
141
 /* not do anything */
142:
 case 3:
143 :
 break;
144:
145 :
 /* check right motor repeat forward → brake */
146 :
147 :
 if( cnt1 < 1000 )
 motor(0, 100);
148
 else if( cnt1 < 2000 ) {
149:
150 :
 motor(0, 0);
151:
 else {
152 :
 cnt1 = 0;
153 :
```

```
154:
 break;
155 :
156 :
 /* check right motor repeat backward \rightarrow brake */
157:
 case 5:
 if( cnt1 < 1000 ) {
158 :
159 :
 motor(0, -100);
160:
 } else if( cnt1 < 2000 ) {
 motor(0, 0);
161:
 } else {
162 :
 cnt1 = 0;
163 :
164:
165
 break;
166:
 /* check left motor
 repeat forward → brake */
167:
168:
 case 6:
169:
 if(cnt1 < 1000) {
 motor(100, 0);
} else if(cnt1 < 2000) {
170 :
171:
 motor(0, 0);
172:
173 :
 } else {
174 :
 cnt1 = 0;
175 :
176:
 break;
177:
178 :
 /* check left motor
 repeat backward → brake */
179 :
 case 7:
180 :
 if(cnt1 < 1000) {
 motor( -100, 0);
181:
 } else if( {\tt cnt1} < 2000 ) {
182 :
183 :
 motor(0, 0);
184:
 else {
185 :
 cnt1 = 0;
186 :
187 :
 break;
188 :
189 :
 /* check sensor output sensor bit1,0 to LED1,0 */
190 :
 c = sensor_inp(0x03);
191:
192 :
 led_out( c );
193 :
 break;
194:
 /* check sensor output sensor bit3,2 to LED1,0 */
195 :
196:
 case 9:
197 :
 c = sensor_inp(0x0c);
198
 c = c \gg 2;
 led_out( c );
199:
200:
 break;
201:
202 :
 /* check sensor output sensor bit5,4 to LED1,0 */
 case 10:
203 :
204:
 c = sensor_inp(0x30);
 c = c \gg 4;
205 :
206:
 led_out( c );
207 :
 break;
208:
209:
 /* check sensor output sensor bit7,6 to LED1,0 */
210 :
 case 11:
211:
 c = sensor_inp(0xc0);
 c = c \gg 6;
212 :
 led_out( c );
213 :
214:
 break;
215:
216:
 /* check straightness PWM forward at 50% stop agter 2 seconds */
217 :
 case 12:
 if(cnt1 < 2000) {
218:
 motor(0, 0);
219:
 } else if( cnt1 < 4000 ) {
220 :
221:
 motor(50, 50);
222 :
 } else {
223 :
 motor(0, 0);
224:
225 :
 break;
226 :
227 :
 /* check straightness PWM forward at 50% stop agter 5 seconds */
228:
 case 13:
229:
 if( cnt1 < 2000 ) {
230 :
 motor(0, 0);
 } else if( {\tt cnt1} < 7000 ) {
231 :
232 :
 motor(50, 50);
233 :
 } else {
```

```
motor(0, 0);
234 :
235 :
236 :
 break;
237 :
238 :
 /* check straightness PWM forward at 100% stop agter 2 seconds */
239 :
240 :
 if(cnt1 < 2000) {
 motor(0, 0);
241:
 } else if( cnt1 < 4000 ) {
 motor( 100, 100 );</pre>
242 :
243 :
244:
245 :
 motor(0, 0);
246:
247 :
 break;
248:
249 :
 /* check straightness PWM forward at 100% stop agter 5 seconds */
250 :
 case 15:
251:
 if(cnt1 < 2000) {
 motor(0, 0);
} else if(cnt1 < 7000) {
252 :
253 :
254:
 motor( 100, 100 );
255
 } else {
256
 motor(0, 0);
257 :
258 :
 break;
259:
260
 /* if none */
261:
 default:
262 :
 break;
263 :
264 :
265
 }
266 :
 267 :
268
 /* RX62T Initialization
269:
 /*************************/
270 :
 void init(void)
271:
272 :
 // System Clock
273
 SYSTEM. SCKCR. BIT. ICK = 0;
 //12.288*8=98.304MHz
274:
 SYSTEM. SCKCR. BIT. PCK = 1;
 //12.288*4=49.152MHz
275:
276:
 // Port I/O Settings
277 :
 PORT1. DDR. BYTE = 0x03;
 //P10:LED2 in motor drive board
278
 PORT2. DR. BYTE = 0x08;
279:
280 :
 PORT2. DDR. BYTE = 0x1b;
 //P24:SDCARD_CLK(o)
 //P23:SDCARD_DI (o)
281:
282 :
 //P22:SDCARD_D0(i)
283
 //CN:P21-P20
 PORT3. DR. BYTE = 0x01;
284:
 PORT3. DDR. BYTE = 0x0f;
 //CN:P33-P31
285 :
286
 //P30:SDCARD_CS(o)
287 :
 //PORT4:input
 //sensor input
288
 //PORT5:input
289
 //PORT6:input
290:
 PORT7. DDR. BYTE = 0x7e;
 //P76:LED3 in motor drive board
291
292 :
 //P75:forward reverse signal(right motor)
293
 //P74:forward reverse signal(left motor)
 //P73:PWM(right motor)
294:
 //P72:PWM(left motor)
295
 //P71:PWM(servo motor)
296
297
 //P70:Push-button in motor drive board
298
 PORT8. DDR. BYTE = 0x07;
 //CN:P82-P80
299
 PORT9. DDR. BYTE = 0x7f;
 //CN:P96-P90
 PORTA. DR. BYTE = 0x0f;
300:
 //CN:PA5-PA4
 //PA3:LED3(o)
301
302
 //PA2:LED2(o)
303
 //PA1:LED1(o)
304:
 //PA0:LED0(o)
 PORTA. DDR. BYTE = 0x3f;
305 :
 //CN:PA5-PA0
 //CN:PB7-PB0
306
 PORTB. DDR. BYTE = 0xff;
307
 PORTD. DDR. BYTE = 0x0f;
 //PD7:TRST#(i)
308
 //PD5:TDI(i)
309:
 //PD4:TCK(i)
310:
 //PD3:TD0(o)
311 :
 //CN:PD2-PD0
 PORTE. DDR. BYTE = 0x1b;
 //PE5:SW(i)
312:
 //CN:PE4-PE0
313 :
```

```
314 :
315 :
 // Compare match timer
316 :
 MSTP\_CMT0 = 0;
 //CMT Release module stop state
 MSTP\_CMT2 = 0;
317:
 //CMT Release module stop state
318
319:
 ICU. IPR[0x04]. BYTE = 0x0f;
 //CMTO_CMIO Priority of interrupts
320
 ICU. IER[0x03]. BIT. IEN4 = 1;
 //CMTO_CMIO Permission for interrupt
 CMT. CMSTRO. WORD
 = 0x0000;
321
 //CMT0, CMT1 Stop counting
322
 CMTO. CMCR. WORD
 = 0x00C3;
 //PCLK/512
323
 CMTO. CMCNT
 = 0:
324 :
 CMTO. CMCOR
 = 96;
 //1 ms/(1/(49.152 MHz/512))
325
 CMT. CMSTRO. WORD
 = 0x0003;
 //CMT0, CMT1 Start counting
326
 // MTU3_3 MTU3_4 PWM mode synchronized by RESET
327
 MSTP_MTU
328
 = 0;
 //Release module stop state
329:
 MTU. TSTRA. BYTE
 = 0x00;
 //MTU Stop counting
330
331
 MTU3. TCR. BYTE = 0x23;
 //ILCK/64(651.04ns)
 MTU3. TCNT = MTU4. TCNT = 0;
 //MTU3, MTU4TCNT clear
332 :
 MTU3. TGRA = MTU3. TGRC = PWM_CYCLE;
333
 //cycle(16ms)
334 :
 MTU3. TGRB = MTU3. TGRD = SERVO_CENTER;
 //PWM(servo motor)
 MTU4. TGRA = MTU4. TGRC = 0;
 //PWM(left motor)
335
 MTU4. TGRB = MTU4. TGRD = 0;
336
 //PWM(right motor)
 MTU. TOCR1A. BYTE = 0x40;
337
 //Selection of output level
 MTU3. TMDR1. BYTE = 0x38;
338
 //TGRC, TGRD buffer function
339 :
 //PWM mode synchronized by RESET
 MTU4. TMDR1. BYTE = 0x00;
 //Set 0 to exclude MTU3 effects
340
341
 MTU. TOERA. BYTE = 0xc7;
 //MTU3TGRB, MTU4TGRA, MTU4TGRB permission for output
342 :
 MTU. TSTRA. BYTE = 0x40;
343
 //MTU0, MTU3 count function
344
345
 346
 /* Interrupt
347
348
 #pragma interrupt Excep_CMTO_CMIO(vect=28)
349
 void Excep_CMTO_CMIO(void)
350
351:
352 :
 cnt0++;
353
 cnt1++;
354
355
356
 357 :
 /* Sensor state detection
 */
358
 /* Arguments:
 masked values
 */
 /* Return values:
359
 sensor value
360
 361
 unsigned char sensor_inp( unsigned char mask )
362 :
363
 unsigned char sensor;
364
365
 sensor = ~PORT4. PORT. BYTE;
366
367:
 sensor &= mask;
368
369
 return sensor;
370 :
371
 372
373
 /* DIP switch value read
374
 /* Return values: Switch value, 0 to 15
 */
 375
376
 unsigned char dipsw_get( void )
377 :
378
 unsigned char sw, d0, d1, d2, d3;
379
 380 :
381
382
 d2 = (PORT6. PORT. BIT. B1 & 0x01) << 2;
 d3 = (PORT6. PORT. BIT. BO & 0x01) << 3;
383
384 :
 sw = d0 \mid d1 \mid d2 \mid d3;
385 :
386
 return sw;
387
 }
388
389
 /* Push-button in MCU board value read
390 :
 */
391:
 /* Return values: Switch value, ON: 1, OFF: 0
 */
 unsigned char buttonsw_get( void )
```

```
394 :
395 :
 unsigned char sw;
396 :
 sw = ~PORTE.PORT.BIT.B5 & 0x01;
397
 /* Read ports with switches
398
399:
400
401:
 402
403
 /* Push-button in motor drive board value read
404
 /* Return values: Switch value, ON: 1, OFF: 0
 405
406
 unsigned char pushsw_get( void )
407 :
408
 unsigned char sw;
409 :
 sw = ^{\sim}PORT7. PORT. BIT. BO & 0x01;
410
 /* Read ports with switches
411 :
412:
 return sw;
413 :
414:
415
 /* LED control in MCU board
416
 /* Arguments: Switch value, LEDO: bit 0, LED1: bit 1. 0: dark, 1: lit */
417 :
418
419:
 420 :
 void led_out_m( unsigned char led )
421:
 led = ~led;
422 :
423
 PORTA. DR. BYTE = led & OxOf;
424
425
 426
 /* LED control in motor drive board
427 :
428
 /* Arguments: Switch value, LEDO: bit 0, LED1: bit 1. 0: dark, 1: lit
 /* Example: 0x3 -> LED1: ON, LED0: ON, 0x2 -> LED1: ON, LED0: OFF
429
430
 void led_out( unsigned char led )
431 :
432 :
 led = ~led;
433
 PORT7. DR. BIT. B6 = led & 0x01;
434
 PORT1. DR. BIT. B0 = ( led >> 1 ) & 0x01;
435
436
437 :
438
 439
 /* Motor speed control
 /* Arguments: Left motor: -100 to 100, Right motor: -100 to 100
440 :
 */
441
 Here, 0 is stopped, 100 is forward, and -100 is reverse.
 */
442
 /* Return value:
 None
443
 void motor( int accele_l, int accele_r )
444 :
445 :
446
 int
 sw_data;
447 :
448
 sw_data = dipsw_get() + 5;
449
 accele_l = accele_l * sw_data / 20;
 accele_r = accele_r * sw_data / 20;
450
451
452
 /* Left Motor Control */
453
 if( accele_1 \geq= 0 ) {
 PORT7. DR. BYTE &= Oxef;
454
 MTU4.TGRC = (long) ( PWM_CYCLE - 1 ) * accele_1 / 100;
455
456
 PORT7. DR. BYTE |= 0x10;
457
 MTU4.TGRC = (long) ( PWM_CYCLE - 1 ) * ( -accele_1 ) / 100;
458
459
460 :
461
 /* Right Motor Control */
 if( accele_r >= 0 ) {
462
463
 PORT7. DR. BYTE &= Oxdf;
 MTU4.TGRD = (long)( PWM_CYCLE - 1 ) * accele_r / 100;
464:
465 :
 } else
466
 PORT7. DR. BYTE = 0x20;
 MTU4.TGRD = (long) ( PWM_CYCLE - 1 ) * (-accele_r) / 100;
468
469
470 :
471 :
 /* Servo steering operation
473 :
 /* Arguments: servo operation angle: -90 to 90
 */
```

Operation Test Manual MCU Car Kit, Ver.5.1 (Version for RX62T)

```
474 :
 -90: 90-degree turn to left, 0: straight,
475 :
 90: 90-degree turn to right
476 :
 void handle( int angle )
477 :
478 :
 /* When the servo move from left to right in reverse, replace "-" with "+". */ MTU3. TGRD = SERVO_CENTER - angle * HANDLE_STEP;
479 :
480 :
481 :
482 :
 483 :
484 :
485 :
 /*************************/
```