STEM & ARDUINO - EERSTE GRAAD
[image: 20160321_080520]

Eerste graad
Ardublock
Snap4Arduino

Tweede graad
Flowcode
Arduino IDE

LEERLIJN
Derde graad
Arduino IDE ‘C’
AVR STUDIO ‘C’
AVR Studio C

BRAINBOX AVR / ARDUINO
ARDUBLOCK
www.e2cre8.be - barthuyskens@telenet.be
INHOUDSOPGAVE

BRAINBOX AVR / ARDUINO	3
PINOUT	4
BRAINCHART	4
ARDUBLOCK	5
CONTROLE INSTRUCTIES	5
VARIABELEN	6
PINNEN	7
TEST	8
WISKUNDE	8
TEKEN UW EIGEN AANSLUITSCHEMA	9
SCHEMA BBA	10
VOEDINGSOPTIES	11
JUMPER 1: 5V SELECTIE	11
JUMPER 2: VOEDING VOOR POWER UITGANGEN	12
VASTE ACTUATOREN	13
3 VASTE LEDS op de brainbox ARduino	13
RINGTONES - GELUID	14
OUTPUTS	15
O-20 LED Aansturen	15
O-20 RGB LED Aansturen	17
O-500 DC motor	19
O-WARMTE GENEREREN	21
O-SERVO – HOBBY Servo motoren	23
DIGITALE INPUTS – WAAR of NIET WAAR	25
I-DIG 	Schakelaar of drukknop	25
ANALOGE INPUTS – MEETWAARDE 0-1024	26
I-AN POTENTIOMETER	26
I-AN Temperatuurmeting met MCP9700	27
I-AN LICHTMETING MET FOTOTRANSISTOR	28
I-AN AFSTANDMETING MET INFRAROOD LICHT	29
I2C COMMUNICATIE	31
I2C LCD	31
LIBRARY INSTALLEREN	31
I2C ADRESSEN	32

[bookmark: _Toc500925145]BRAINBOX AVR / ARDUINO

De Brainbox AVR (2016) is 100% compatibel met Arduino maar is meer dan een gewone Arduino Leonardo. Door de stevige schroefconnectors, de 600mA uitgangen, de servo uitgangen en de vele voedingsopties is deze Brainbox zonder Breadboard of Shields meteen bruikbaar voor de meeste projecten die je kan bedenken. Perfect voor onderwijs en hobbydoeleinden door de stevige opbouw en de grote hoeveelheid gratis lesmateriaal.
	Stevige schroefconnectors
geen breadboard nodig
Analoge en digitale IO pins met eigen voedingspinnen (5V en GDN)
4 x 600mA power outputs
2 servo connectors
Connector voor HC06 Bluetooth module (communiceer met je smartdevice)
I2C, RS232 en SPI connectors
Compatibel met Arduino shields
Voeding mogelijk via Adapter, USB, Batterij (6V, 9V, 12V), Voeding
	Programmeerbaar met Arduino IDE, Flowcode, C en S4A
Veel en gratis Nederlandstalig lesmateriaal – zie onder
Gratis support door de ontwikkelaar zelf via mail
Graphics worden in High-Res aangeleverd

[image: BBA LAYOUT]

[bookmark: _Toc500925146]PINOUT
Onder Ardublock gebruiken de de gekleurde PIN nummers (niet die in de grijze kadertjes)
[image: http://e2cre8.be/wp-content/uploads/2015/12/BBA-PINOUT.png]

[bookmark: _Toc500925147]BRAINCHART
Volg deze flowchart om voor elk deelprobleem een gepaste oplossing te bekomen.

[image: http://e2cre8.be/wp-content/uploads/2015/12/Brainchart.png]

[bookmark: _Toc500925148]ARDUBLOCK
[bookmark: _Toc500925149]CONTROLE INSTRUCTIES
Controle instructies worden gebruikt om bepaalde instructies een aantal keer uit te voeren, of om afhankelijk van bepaalde voorwaarden bepaalde instructies wel of niet uit te voeren
[image:]
· Herhaal			: Herhaalt onbeperkt de instructies die hieronder geplaatst worden – eeuwige lus.
· Program		: Dit is de typische arduino methode waarbij setup instructies aan het begin van het programma geplaatst worden en daarna alle andere instructies in een eeuwige lus gezet worden.

· Als…dan		: Als de voorwaarde ‘waar’ is (niet 0), dan worden deze instructies uitgevoerd.
· Als…dan…anders	: Als de voorwaarde ‘waar’ is (niet 0), dan worden deze instructies uitgevoerd, anders worden de instructies onder ‘anders’ uitgevoerd.
· Zolang…doe		: Zolang een bepaalde voorwaarde waar is, worden deze instructies uitgevoerd

· Herhaal			: Herhaal deze instructies een beperkt aantal keer
· Herhaal en tel bij		: Herhaal deze instructies een beperkt aantal keer en verhoog de variabele x telkens met 1
· Herhaal tussen grenzen	: (als start > stop) Geef variabele x bij de start de waarde 1, blijf deze instructies uitvoeren zolang x kleiner of gelijk is aan 5, en verhoog de variabele x telkens met 1
 (als start < stop) Geef variabele x bij de start de waarde 5, blijf deze instructies uitvoeren zolang x groter of gelijk is aan 1, en verlaag de variabele x telkens met 1
[image:]
· Delay MILLIS		: zal er voor zorgen dat het programma gedurende dit aantal milliseconden geen andere instructies uitvoert
· Delay MICROS		: zal er voor zorgen dat het programma gedurende dit aantal microseconden geen andere instructies uitvoert
Subroutines worden door iets meer ervaren programmeurs vaak gebruikt om wat langere programma’s op te delen in deelprogramma’s of om veel voorkomende zelfde blokken met instructies samen te voegen in één blok dat telkens kan worden aangeroepen.
[image:]

[bookmark: _Toc500925150]VARIABELEN
Variabelen zijn kleine geheugenplaatsen in de microcontroller die gegevens kunnen onthouden om ze later in het programma terug te gebruiken. Voor verschillende soorten gegevens bestaan er verschillende soorten variabelen:
[image:]
· Integer			: kan waarden opslaan tussen -32,768 en 32,767 (merk op dat de vorm driehoekig is)
· Bool			: kan enkel 1 of 0 opslaan – waar of niet waar (merk op dat deze vorm rond is)
· Decimal number		: kan kommagetallen opslaan (ook double genoemd)
· Char			: kan een karakter opslaan
· String			: kan een tekst (opeenvolgende karakters) opslaan
Variabelen kunnen ook worden omgezet naar andere types variabalen, meestal met het doel om ze ergens als tekst te tonen.
[image:]
· Map			: zet de waarde – die betallen kan bevatten van 0 tot 1024 om naar een evenredige waarde tussen 0 en 255
· Integer naar tekst		: zet een getal van het type integer om naar een tekst zodat deze op een scherm of LCD kan getoond worden.
· Digital naar tekst		: zet een getal van het type digital om naar een tekst zodat deze op een scherm of LCD kan getoond worden.
[bookmark: _Toc500925151]PINNEN
Deze instructies zijn specifiek om input pins in te lezen of output pins aan te sturen.
[image:]
INPUT				OUTPUT					SPECIALE FUNCTIE
Digitale pin		: lees de toestand in, van een digitale input – 1 of 0 – van het type Bool
Analoge pin		: Lees de toestand in van een analoge input – 0-1024 – van het type integer

Digitale pincode instellen	: Maak digitale output pin D2 hoog
Analoge pincode instellen	: Zet het signaal van de analoge output pin op waarde van 0 tot 255 (PWM signaal)
Toggle digital pin		: verander de waarde van deze digitale pin (0->1 of 1->0)

Servo			: bepaal de hoek van een servomotor op deze pin tussen 0 en 180°
Toon			: genereer een hoorbare toon van 440Hz op deze pin gedurende 1000msec (Toon functie van Brainbox Robot is beter)	

[bookmark: _Toc500925152]TEST
Met deze test instructies kunnen we twee variabelen vergelijken. Voor elk type variabele bestaan er dus ook verschillende instructies met bijpassende vormen. Het resultaat van een vergelijking kan enkel ‘waar’ of ‘niet waar’ zijn en is dus steeds van het type ‘bool’.
[image:]
INTEGER			BOOL	 		CHAR			STRING		
CURSUS ARDUBLOCK	BRAINBOX ARDUINO / AVR / ROBOT	December2017
·
barthuyskens@telenet.be	www.e2cre8.be	32
· >	kleiner dan
· < 	groter dan
· == 	is gelijk aan
· >= 	groter of gelijk aan
· <=	kleiner of gelijk aan
· != 	niet gelijk aan

[bookmark: _Toc500925153]WISKUNDE
Onze microcontroller kan ook de meest gebruikte wiskundige functies uitvoeren, al moet hier wel gezegd worden dat complexe functies op grote getallen heel wat rekenkracht en dus ook tijd kunnen vragen.
[image:]
· +/-/x/:			: normale wiskundige functies op integers
· %				: rest van een deling (10%3 = 1)
· Abs				: Absloute waarde van een getal
· Macht			: macht van ene getal
· Wortel, sin, cos, tan	: wortel, sinus, cosinus, tangens van een getal
· Random		: genereer een willekeurig getal tussen min en max
· Map		: zet de waarde – die betallen kan bevatten van 0 tot 1024 om naar een evenredige waarde tussen 0 en 255
· To int		: zet een karakter om naar een waarde
· Beperking		: beperkt de min en max van een bepaald getal x – als x > 255 -> x=255; als x<0 -> x=0
[bookmark: _Toc500925154]TEKEN UW EIGEN AANSLUITSCHEMA

[image: BBA LAYOUT]

[bookmark: _Toc500925155]SCHEMA BBA

[bookmark: _Toc500925156]VOEDINGSOPTIES
[bookmark: _Toc500925157]JUMPER 1: 5V SELECTIE
 JUMPER 1 OP POSITIE: “USB”
[image: BRAINBOX ARDUINO JUMPERS]
· De 5V komt nu vanuit de USB poort van de PC. De voorwaarde is wel dat de USB kabel is aangesloten.
· Imax voor een USB poort ligt op 500mA – een self resetting fuse op de Brainbox zal deze stroom beperken tot die 500mA.
· De stroom voor de H-brug kan nooit uit de USB poort getrokken worden
 JUMPER 1 OP POSITIE: “5V FROM ADAPTER”
[image: BRAINBOX ARDUINO JUMPERS]
· De voeding komt van een adapter of van een batterij.
· De adapter moet minimaal 6V en mag maximaal 15V leveren.
· De batterij moet minimaal 6V en mag maximaal 15V leveren.
· De LD1117S50 spanningsregelaar moet hiervan een stabiele 5V maken. De maximale stroom door deze regelaar is bepaald op 500-600mA.
JUMPER 1 OP POSITIE: “VBATT-0.7V”
[image: BRAINBOX ARDUINO JUMPERS]
· Links: Situatie met 4x AA batterij in serie (opgelet: volle oplaadbare AA batterijen hebben helemaal in het begin een spanning van 1.55v/cel. 4×1.55V/cel = 6.2V)
· Rechts: Situatie met een 6V loodzuur accu
Enkel spanningen die tussen 4.5V en 6.2V liggen mogen op deze manier worden aangesloten. De diode vlak na deze ingang zal deze spanning met 0.7V verminderen om zo de uC nooit boven de 5.5V te voeden.

[bookmark: _Toc500925158]JUMPER 2: VOEDING VOOR POWER UITGANGEN
Deze 3 jumperpositie dienen enkel om de keuze te maken voor de voedingsspanning van de H-brug IC.
 JUMPER 2 OP POSITIE: “5V FROM ADAPTER”
[image: BRAINBOX ARDUINO JUMPERS]

Met de jumper op deze positie wordt de stabiele spanning van 5V, die uit de LD1117S50 spanningsregelaar komt, gekoppeld aan de V-POWER ingang van de H-brug. De belastingen aan de H-brug zullen in deze situatie dus met 5V signalen bestuurd worden.
Let er op dat in deze situatie de maximale stroom uit de 4 uitgangen van de L293D, samengeteld, de 500mA niet mag overschrijden.
 JUMPER 2 OP POSITIE: “7-16V”
[image: BRAINBOX ARDUINO JUMPERS]
De voeding voor de H-BRUG wordt vlak voor de LD1117S50 spanningsregelaar afgetakt. De spanning is nu afhankelijk van de uitgangsspanning van de netspanningsadapter of van de batterij, maar moet steeds boven de 6V liggen voor de 5V voor de uC. Diode D3 haalt er nog 0.7V af.
 JUMPER 2 OP POSITIE: “VBatt”
[image: BRAINBOX ARDUINO JUMPERS]

[bookmark: _Toc500925159]VASTE ACTUATOREN	
[bookmark: _Toc500925160]3 VASTE LEDS op de brainbox ARduino

	De led aan PIN13 en de RXled aan PIN17 en de TXLED aan PIN30 zijn vast aangesloten op de uC. We gebruiken deze leds voor onze eerste programmeerervaringen en later ook om fouten op te sporen in grotere programma’s.

 LED – PIN 13
TXLED – PIN 30
RXLED – PIN 17

	In een eeuwige loop zullen de 3 leds gedurende 500msec aan zijn, en dan weer 500msec uit zijn.

 [image:]HIGH = HOOG = AAN = 1
LOW = LAAG = UIT = 0
msec = milliseconde
Er gaan 1000msec in 1 seconde

	Oef1: maak een looplichtje bl-ro-ge-ro-bl-ro-ge…
Oef 2: test hoe klein je de delays kan maken zodat je geen flikkering meer ziet – je hebt nu de traagheid van je oog bepaald. Wist je dat films ook maar 25 beelden per seconde tonen?

[bookmark: _Toc500925161]RINGTONES - GELUID

	De kleine zwarte cilinder is een luidspreker die hoorbaar geluid kan produceren. Deze hangt aan PIN7

[image:]

 Frequentie
· Aantal golven per seconde
· Wordt uitgedrukt in hertz (Hz)

Buzzer PIN D7

	Het linkse programma is een politiesirene
Het rechtse is een eenvoudige melodie

[image:]

	
	Hz
	Hz
	Hz
	Hz
	Hz
	Hz
	Hz
	Hz
	Hz
	Hz

	C /B#
	16,4
	32,7
	65,4
	130,8
	261,6
	523,3
	1046,5
	2093,0
	4186,0
	8372,0

	C# /Db
	17,3
	34,6
	69,3
	138,6
	277,2
	554,4
	1108,7
	2217,5
	4434,9
	8869,8

	D
	18,4
	36,7
	73,4
	146,8
	293,7
	587,3
	1174,7
	2349,3
	4698,6
	9397,3

	D# / Eb
	19,4
	38,9
	77,8
	155,6
	311,1
	622,3
	1244,5
	2489,0
	4978,0
	9956,1

	E / Fb
	20,6
	41,2
	82,4
	164,8
	329,6
	659,3
	1318,5
	2637,0
	5274,0
	10548,1

	F / E#
	21,8
	43,7
	87,3
	174,6
	349,2
	698,5
	1396,9
	2793,8
	5587,7
	11175,3

	F# / Gb
	23,1
	46,2
	92,5
	185,0
	370,0
	740,0
	1480,0
	2960,0
	5919,9
	11839,8

	G
	24,5
	49,0
	98,0
	196,0
	392,0
	784,0
	1568,0
	3136,0
	6271,9
	12543,9

	G# / Ab
	26,0
	51,9
	103,8
	207,7
	415,3
	830,6
	1661,2
	3322,4
	6644,9
	13289,8

	A
	27,5
	55,0
	110,0
	220,0
	440,0
	880,0
	1760,0
	3520,0
	7040,0
	14080,0

	A# / Bb
	29,1
	58,3
	116,5
	233,1
	466,2
	932,3
	1864,7
	3729,3
	7458,6
	14917,2

	B / Cb
	30,9
	61,7
	123,5
	246,9
	493,9
	987,8
	1975,5
	3951,1
	7902,1
	15804,3

	0ctaaf
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

Oef 1: maak één stabiele toon en verhoog de frequentie telkens met 500Hz tot je de toon niet meer kan horen. Jonge kinderen horen in principe tonen tot 20.000Hz, maar door sterke geluiden neemt je gehoor af. Hoe zit het bij u?
Oef 2: maak je eigen ringtone – zoek een kort muziekstukje op het internet en gebruik deze tabel om dit om te zetten naar een programma. Veel succes.
[bookmark: _Toc500925162]OUTPUTS
[bookmark: _Toc500925163]O-20 LED Aansturen
Een led mag nooit meer dan 20mA uit een pin van een microcontroller trekken!

1. Kies een kleur van led.
2. Sluit de juiste voorschakelweerstand aan. Hier horen normaal berekeningen bij, maar met deze vuistregel werkt alles ook behoorlijk en blijft de stroom beperkt tot 10mA ongeveer. Gebruik hiervoor een weerstand van 330 Ohm bij rode, oranje, groene en gele leds en gebruik een weerstand van 220 ohm bij alle andere leds.

[image: https://upload.wikimedia.org/wikipedia/commons/thumb/5/52/%2B-_of_LED_2.svg/2000px-%2B-_of_LED_2.svg.png]

3. Let op dat een led een polariteit heeft. Sluit deze correct aan.
(trucje: KNAP…Kathode Negatief – Anode Positief)

4. Sluit de led aan op één van de IO pins van de Brainbox Arduino

5. Indien u de led ook wil dimmen, sluit de led dan aan op één van de [image:]pins. De power output PWM pins mogen hiervoor ook gebruikt worden (D5, D6, D9, D10) maar houd er wel rekening mee dat u de spanning op deze pins moet instellen met jumper 2 (best ook op 5V).
Led tussen D4 en GND zal aan en uit-gaan – telkens gedurende 300msec.
[image:]
Led tussen SCL/3 (D4 heeft geen PWM functie) en GND zal rustig aan harder gaan branden. 0= helemaal uit, 255 is helemaal aan. In 255 stappen, telkens met een delay van 10msec zal de led harder gaan branden – Na 2.55 seconden herhaalt alles zich terug.
[image: Afbeeldingsresultaat voor What is PWM][image:]	
PWM:
PWM staat voor Pulse Width Modulation en dit zal de pin gedurende een bepaalde tijd hoog maken en daarna gedurende een bepaalde tijd laag maken. Hoe langer de pin hoog is – hoe harder de led zal branden. PWM is regelbaar tussen 0 en 255.
Met PWM kunnen we led dimmen, maar ook de snelheid van DC Motoren regelen.

Opgaven:
· Maak een verkeerslicht met een rode, een groene en een oranje led
· Gebruik ook een lichtsensor – als het donkerder wordt moet de led harder gaan branden en omgekeerd.
· Gebruik een temperatuursensor – als de temperatuur goed is moet een groene led branden, te hoog = rode led, te laag = blauwe led

[bookmark: _Toc500925164]O-20 RGB LED Aansturen
1. [image: Afbeeldingsresultaat voor RGB]RGB leds zijn niet meer dan 3 leds (een rode, een groen en een blauwe led) samen in één behuizing. Door deze 3 kleuren te mengen kunnen alle andere kleuren gemaakt worden.

2. We gebruiken weerom onze vuistregel voor de bepaling van de waarde van de voorschakelweerstand.

3. Let op de correcte aansluiting van anode en kathode. Er is hier één gemeenschappelijke Kathode voor de 3 leds.
[image:]
4. In principe kan je deze RGB led op eender welke 3 digitale IO pins aansluiten. Wij verkiezen echter om onze RGB led op 3 PWM pins aan te sluiten. Op onze Brainbox Arduino zijn er enkel op de power outputs 3 PWM pins naast elkaar te vinden. Als we jumper 2 op positie “5V from adapter” zetten, dan gedragen deze uitgangen zich als gewone 5V uitgangen. !! vergeet ook zeker niet dat deze power uitgangen niet werken op USB power – enkel op adapter of battery power.

[bookmark: _GoBack]De 3 leds van de RGB led gaan afzonderlijk aan en uit.
[image:]

De 3 leds zullen gelijkmatig harder gaan branden – als ze allerdrie op hun maximum staan gaan ze terug uit. We maken hier gebruik van 3 PWM uitgangen. In 255 stappen, telkens met een delay van 10msec zullen de leds harder gaan branden – Na 2.55 seconden herhaalt alles zich terug.
[image:]
Opgaven:
· De intensiteit van elke led is in te stellen tussen 0 en 255 – door de kleuren van de 3 leds te mengen geeft dat dus 255x255x255 = 16.581.375 verschillende kleuren. Maak nu je eigen lievelingskleur.
· Gebruik een temperatuursensor – als de temperatuur goed is moet de groene led branden, te hoog = rode led, te laag = blauwe led

[bookmark: _Toc500925165]O-500 DC motor
[image: http://www.electrical4u.com/images/PMDC-motor-construction.gif]DC motortjes zijn ideaal om bepaalde voorwerpen in beweging te brengen. Ze zijn beschikbaar met of zonder tandwielkast. Ze trekken te veel stroom voor de 20mA uitgangen van de uC. Daarom gebruiken we hier een dubbele H-brug om zo 4 uitgangen van 600mA te hebben. Dat is voldoende voor de meeste kleine DC motortjes. Als je de DC motortjes ook nog in snelheid wil regelen kan je hiervoor best PWM gebruiken.

	DC motor
	Uit CD speler gesloopt…. (Farnell, DX.com, Conrad, Opitec)

5. Sluit je DC motor aan op een afzonderlijke voeding en meet het stroomverbruik in belaste toestand (met de DC motor in de toepassing die je wil aandrijven). Dit stroomverbruik mag niet boven de 500mA uit komen.
6. Zet jumper 2 in de positie 7-12V. De motor zal nu dezelfde spanning krijgen als de adapter geeft. Zet de adapter op 7Volt
7. Aansluiting DC motor: merk op dat de DC motor op verschillende manieren kan worden aangesloten. Motor 1 gebruikt maar 1 van de 4 uitgangen, maar kan daardoor slechts in 1 richting draaien. Motor 2 gebruikt 2 uitgangen, maar kan daardoor zowel vooruit als achteruit draaien.

Motor 1 zal 3 seconden vooruit draaien en dan gedurende 2 sec stoppen.
[image:]

[image:](tekening rechts) Motor 2 zal
· Eerst 2 seconden stoppen
· Dan twee seconden vooruit draaien tegen maximale snelheid
· Dan terug twee seconden stoppen
· En als laatste twee seconden achteruit draaien tegen maximale snelheid

(tekening onder) Motor 2 draait in twee richtingen. In elke richting start de snelheid op 0 en verhogen we die elke 30msec tot die 255 bereikt. Dan keren we de richting om. Met pin D10 bepalen we de draairichting, met pin D9 de snelheid.
Merk op dat:
· Als D10 hoog is, een PWM signaal van 255 betekent dat de motor stilstaat en een PWM signaal van 0 de motor maximaal laat draaien.
· De motor bij lage PWM waarden nog niet draait – dat komt omdat de motor dan nog niet voldoende kracht krijgt om de tandwielkast rond te draaien.
[image: Afbeeldingsresultaat voor What is PWM][image:]
PWM:
PWM staat voor Pulse Width Modulation en dit zal de pin gedurende een bepaalde tijd hoog maken en daarna gedurende een bepaalde tijd laag maken. Hoe langer de pin hoog is – hoe harder de motor zal draaien als de DIR pin laag is. PWM is regelbaar tussen 0 en 255.
Als de DIR pin hoog is moeten we omgekeerd redeneren: hoe hoger het PWM signaal, hoe trager de motor zal draaien.

[bookmark: _Toc500925166]O-WARMTE GENEREREN
Om warmte te genereren – bijvoorbeeld om een maquette van een huis te verwarmen – gebruiken we 2 weerstanden van 22 Ohm-2Watt in serie. Opgelet want deze weerstanden kunnen warmer worden dan 100°C!

Berekening:
· We voeden de BBA met een adapter of voeding van 12 Volt
· De 4 paarse power aansluitingen kunnen maximaal 500mA stroom schakelen – hier willen we ruim onder blijven. We kiezen een stroom van 300mA.
· R= U/I		12Volt/300mA = 40 Ohm.
· 2 weerstanden van 22 Ohm in serie maken een totale weerstand van 44 Ohm – OK
· P= UxI		In deze weerstanden wordt een vermogen gedissipeerd van:
12Volt x 300mA = 3.6 Watt
· We selecteren een weerstand met een vermogen van slechts 2Watt – die zal niet stukgaan bij 3.6 Watt, maar zal wel heel warm worden.

Dit programma maakt powerpin D5 – die 500mA kan leveren – hoog. Hierdoor zal er een stroom van iets minder dan 300mA door de weerstanden in serie vloeien. Opgelet, want dit kan deze weerstanden opwarmen tot boven de 100°C.
Uitschakelen doet u simpelweg door deze pin terug laag te maken.

[image:]

Bij dit programma hebben we de analoge uitgang gebruikt op powerpin D5. Door een getal van 0-255 in te geven kunnen we het vermogen op deze pin regelen tussen 0 en 100%
· Als we de variabele ‘WARMTE’ op 0 zetten, dan zal de weerstand niet opwarmen
· Bij 128 zal deze weerstand 50% van z’n maximale temperatuur bereiken
· Bij 255 zal deze weestand z’n maximale temperatuur bereiken

[image:]
Uitdagingen:
· Sluit een potentiometer aan en regel hiermee de temperatuur van de weerstanden tot die exact 60°C is.
· Sluit een temperatuursensor aan en regel daarmee de temperatuur in een schoendoos naar 30°C – of van een kamer in uw maquette naar 21°C.
· Je kan in principe 4 afzonderlijke verwarmingen maken – voor 4 kamers in uw huis….

[bookmark: _Toc500925167]O-SERVO – HOBBY Servo motoren
[image:][image:]

[image: http://upload.wikimedia.org/wikipedia/commons/e/ea/%D9%85%D8%AD%D8%B1%D9%83_%D8%B3%D9%8A%D8%B1%D9%81%D9%88.jpg][image:]

2 servo outputs

Op onze BBA kunnen we standaard 2 servomotoren aansluiten.

Hobby Servomotortjes zijn ideaal om een bepaalde relatief nauwkeurige, krachtige maar beperkte roterende beweging te veroorzaken. Onze servomotortjes kunnen ongeveer 120° verdraaien. De servomotortjes die wij gebruiken komen uit de modelbouwwereld en worden daar gebruikt om allerlei op afstand bestuurde modellen te besturen. Zo worden ze gebruikt in de stuurinrichting van wagens, in de hoogte- en rol-roeren van vliegtuigen en in helikopters.

Er bestaan 2 verschillende formaten, de mini en normale servomotoren en die zijn leverbaar in allerlei verschillende versies en kwaliteiten. Daarnaast bestaan er ook nog aangepaste servomotoren die continu kunnen blijven ronddraaien. Deze aanpassingen kan je ook zelf doen aan bestaande servomotoren a.d.h.v. de vele handleidingen die je hierover op het internet kan vinden.

	Mini servo
	Normal servo
	Continue rotatie servo

	[image: Modelcraft YH-3009 Y-3009 Glijlagers Transmissie: Kunststof JR]
	[image: Hitec 112311 HS-311 Glijlagers Transmissie: Polyamide JR]
	[image: 360 graden continue rotatie servo's voor slimme auto robots lucht-en ruimtevaart slimme auto robot reductiemotor dc torsie 5.5kg/cm 4.8v-6v(China (Mainland))]

	Conrad: 6.99€
China: 1.12€
	Conrad: 10.00€
China: 4.00€
	Conrad: -
China: 5.00€

Dit programma beweegt de as van een servomotor op pin D11 traag van 0° naar 180° en daarna nog trager terug van 180° naar 0°

[image:]

[bookmark: _Toc500925168]DIGITALE INPUTS – WAAR of NIET WAAR
[bookmark: _Toc500925169]I-DIG 	Schakelaar of drukknop
8. Raadpleeg de datasheet of gebruik je multimeter om de schakelaar of drukknop door te meten. Wij hebben hier gekozen voor een eindeloopschakelaar.
[image:]
[image:]

9. Schakelaars en drukknoppen worden best op onderstaande manier aangesloten om de ingangen van de microcontroller te beveiligen wanneer de pin in de software foutief als output zou geschakeld worden.

10. Sluit de schakelaar of drukknop aan – aan één van de digitale IO-pins.

Schakelaars kunnen enkel 1 of 0 doorgeven – aan of uit, waar of niet waar. In Ardublock hebben dit soort inputs een typische ronde vorm – zoals te zien is op “digitale pin #” hieronder.
Dit programma ‘kijkt’ of de schakelaar aan pin D21 is ingedrukt of niet. Als deze ingedrukt is, zal de led aan pin D13 branden.
[image:]

[bookmark: _Toc500925170]ANALOGE INPUTS – MEETWAARDE 0-1024
[bookmark: _Toc500925171]I-AN POTENTIOMETER
Potentiometers zijn ideaal om een bepaalde waarde in te stellen. Bijvoorbeeld een gewenste temperatuur of toerental. Je zou er ook een bepaalde positionering of hoekverdraaiing mee kunnen meten.
[image: http://www.conrad.be/medias/global/ce/4000_4999/4500/4520/4527/452748_BB_00_FB.EPS_1000.jpg][image:]
11. [image:]Potentiometers zijn regelbare weerstanden en bestaan uit een baan van resistief materiaal. In ons geval meet je tussen de twee buitenste klemmen 10KOhm. De middelste pin is verbonden aan de loper. Door de loper rond te draaien kan je de weerstand tussen de middelste en één van de buitenste pinnen vergroten en verkleinen.

12. Door de twee uiterste pinnen van de potmeter te verbinden tussen 5V en GND, wordt de spanning op de middelste pin van de potmeter nu regelbaar tussen 0 en 5V.

13. Sluit de potentiometer aan – aan één van de 6 analoge ingangen (A0, A1, A2, A3, A4, A5)

[image:] Serial Monitor

Dit programma leest een analoge waarde in van de potmeter – dit is steeds een waarde tussen 0 en 1024. Deze waarde wordt in de variabele ‘Pot’ gezet.
Vervolgens wordt deze waarde verstuurd – via de USB kabel naar de computer. Met ‘Serial Monitor’ kan je deze waarde dan volgen op het scherm.
[image:]Als laatste dimmen we met deze waarde de led op pin D13. Analoge pincode werkt enkel met waarden tussen 0 en 255, dus we moeten de waarde tussen 0 en 1024 eerst nog herschalen of mappen.

[bookmark: _Toc500925172]I-AN Temperatuurmeting met MCP9700
De MCP9700 is een goedkope lineaire temperatuursensor die rechtstreeks aan een microcontroller aan te sluiten is. Deze sensor is geschikt om zonder extra kalibratie temperaturen te meten tussen -40°C en + 125°C. !!Raadpleeg de datasheet van de MCP9700 voor meer info.

[image: http://www.microchip.com/_images/ics/medium-MCP9700-TO-92-3.png] [image:] [image:]

De MCP9700 geeft een spanning uit die met 10mV per graad Celsius stijgt. Bij 0°C is dat 0.5 Volt. Bij 100°C is dat 1.5V. Sluit de MCP9700 aan – aan één van de 6 analoge ingangen (A0, A1, A2, A3, A4, A5)

[image:]Serial Monitor

Dit programma leest een analoge waarde in van de temperatuursensor – dit is steeds een waarde tussen 0 en 1024. Deze waarde wordt in de variabele ‘Temp’ gezet.
[image:]Vervolgens wordt deze waarde verstuurd – via de USB kabel naar de computer. Met ‘Serial Monitor’ kan je deze waarde dan volgen op het scherm.
Als laatste dimmen we met deze waarde de led op pin D13. Analoge pincode werkt enkel met waarden tussen 0 en 255, dus we moeten de waarde tussen 0 en 1024 eerst nog herschalen of mappen.

[bookmark: _Toc500925173]I-AN LICHTMETING MET FOTOTRANSISTOR
Hoe meer licht invalt op de fototransistor, hoe meer de transistor zal geleiden en hoe minder spanning er over de transistor blijft staan.
[image: http://uk.farnell.com/productimages/large/en_GB/2290444-40.jpg]

Dit programma leest een analoge waarde in van de lichtsensor – dit is steeds een waarde tussen 0 en 1024. Deze waarde wordt in de variabele ‘Licht’ gezet.
Vervolgens wordt deze waarde verstuurd – via de USB kabel naar de computer. Met ‘Serial Monitor’ kan je deze waarde dan volgen op het scherm.
Als laatste dimmen we met deze waarde de led op pin D13. Analoge pincode werkt enkel met waarden tussen 0 en 255, dus we moeten de waarde tussen 0 en 1024 eerst nog herschalen of mappen.
[image:]

[bookmark: _Toc500925174]I-AN AFSTANDMETING MET INFRAROOD LICHT

Deze afstandmeter werkt met een zender en een ontvanger. Een uitgezonden infrarode lichtstraal weerkaatst op een voorwerp. Hoe dichterbij dit voorwerp, hoe meer licht er weerkaatst en hoe meer licht er gemeten wordt in de ontvanger.

Componenten:
	IR Emitter TSAL6200 (alt for TSAL5100)
	Farnell: 3152856

	IR Photo Transistor QSD124 (alt for BPV11F)
	Farnell: 2453253

	4 resistors – 250mW
	100R, 100R, 1K, 220R

Als zender gebruiken we een TSAL56200 IR emitter van Vishay. We werken hier met IR licht omdat dat niet zo sterk wordt gestoord door omgevingslicht. Enkel zonlicht bevat een stevige IR component die deze sensor zou kunnen storen. De TSAL6200 schakelen we via één van de uitgangspinnen van de L293D H-brug omdat de stroom door de TSAL in de buurt van de 75mA ligt en dit te hoog is voor een gewone 20mA uitgang. Door deze TSAL met een uitgang te sturen kunnen we meerdere TSAL’s in of uitschakelen zonder dat ze elkaar storen. Let er op dat we de TSAL6200 hier sturen met een 5V signaal – de ‘VPOWER SOURCE SELECT’-jumper van de Brainbox Arduino moet hier dus op 5V staan. De H-brug werkt niet op USB power!

Als ontvanger gebruiken we een QSD124 Fototransistor. Deze sensor heeft een extra filter die enkel IR licht binnen laat. Deze sensor is een fototransistor die meer in geleiding gaat als er mee licht op invalt. De spanning over de weerstand die we binnenlezen in onze uC is dus omgekeerd evenredig met de afstand.
Kortere afstand -> meer IR licht weerkaatst -> Transistor meer in geleiding -> Spanning over R(1K) stijgt.

In het programma hieronder dooplopen we een aantal stappen:
· We maken powerpin D5 hoog zodat de infrarode led zal beginnen stralen. Dit licht is niet te zien met het blote oog, maar wel met de meeste camera’s van mobiele telefoons.
· De IR fototransistor is aangesloten op A0, die analoge waarde lezen we binnen in variabele ‘AFSTAND’, maar we inverteren die (grote afstanden gaven immers een kleine waarde terug en omgekeerd)
· Deze waarde sturen we naar de PC, zodat die met ‘serial monitor’ kan gevisualiseerd worden
· Met deze waarde dimmen we ook de led aan pinD13 – geschaald van 0-1024 naar 0-255
· Tot slot zetten we de zendled terug uit na deze meting omdat die veel stroom trekt.
[image:]

[bookmark: _Toc500925175]I2C COMMUNICATIE
[bookmark: _Toc500925176]I2C LCD
[image: Afbeeldingsresultaat voor I2C LCD 4x20][image: http://hobbycomponents.com/1487-thickbox_default/i2c-serial-lcd-1602-module.jpg]

[image: http://cdn.instructables.com/FTP/5K9D/HZ3YBBO3/FTP5K9DHZ3YBBO3.LARGE.jpg]

Sinds enkele jaren zijn er een aantal heel goedkope LCD’s op de (Chineese-) markt. Deze LCD’s hebben een extra printje achteraan dat I2C signalen omzet naar LCD signalen. I2C is een protocol dat veel gebruikt wordt om sensoren en actuatoren aan te sluiten met slechts 4 draden: GND, 5V, SCL, SDA. Sluit deze LCD correct aan zoals hieronder aangegeven.

[bookmark: _Toc500925177]LIBRARY INSTALLEREN
Om deze I2C LCD’s te kunnen aansturen onder Ardublock / Arduino IDE moet je eerst de bijpassende library downloaden en installeren onder IDE.

1- download de "LiquidCrystal_I2C" library van https://bitbucket.org/fmalpartida/new-liquidcrystal/downloads
2- V1.3.4 is getest - unzippen is niet nodig
3- in Arduino IDE: Sketch >> include library >> add .ZIP library – selecteer de library zip file
4- Deze library is nu geïnstalleerd onder 'mydocs'->Arduino : je kan deze hier ook verwijderen

[bookmark: _Toc500925178]I2C ADRESSEN
De meest voorkomende I2C adressen: 0x27, 0x20, 0x3F
Indien deze niet werken, dan kan je een I2C adres scanner gebruiken: http://playground.arduino.cc/Main/I2cScanner

In onderstaand programma worden achtereenvolgens volgende stappen gezet:
· LCD Light on – zet de blauwe backlight aan – op I2C adres 0x27
· Set Integer: lees analoge waarde binnen van pin A0 en zet deze in var: “x”
· LCD CLEAR: Wis alle tekst op de LCD
· 16by2: Stuur de tekst ‘var x=’ naar de LCD en kleef hier de waarde van var ‘x’ bij aan, zet deze regtel op lijn 1, karakter 1 – dus links bovenaan de LCD. Het I2C adres van deze LCD is 0x27
· Wacht 300msec om een duidelijk beeld te krijgen zonder flikkering.
[image:]

image2.png

image70.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4

GND D8 GND

SDA/2 SCL/3

D10 D9 D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V 3V3 GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

4K7

330R

+5V

INPUT uC

4

K

7

3

3

0

R

AAN-UIT SCHAKELAAR –

SLECHTS 2

AANSLUITPUNTEN

4K7

WISSEL-SCHAKELAAR

3 AANSLUITPUNTEN

+5V

INPUT uC 4K7

oleObject13.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image71.png
oornaras e

oo

image72.jpeg

image73.gif
loper

Resistief materiaal
Totaal : 10Kohm

image74.gif
+5V

ANALOGE
INPUT uC

image75.png
& com31 (Arduino

1023
1023
1023
1023
1023
1022
1023
1023
1023
1023
1023
1023
1023
1023

ZoneiNLak @R +

image76.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6

GND D8 GND

SDA/2 SCL/3

D10 D9 D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V 3V3 GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

Resistive material

10Kohm

Slider

oleObject14.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image77.png

image3.png

image78.png

image79.png
3-Pin TO-92
MCP9700/9701
Only

123

Bottom
View
1
Vop Vour GND

image80.png
Vourt (V)

2.5
1 MCP9701

2.0] MCP9701A

1.5 -

1.0 T \MCP9700 1
] MCP9700A

0.5 4

0.0 -t +——r
50 -25 25 50 75 100 125

Ta (°C)

image81.png
&5 com31 (Arduino

1023
1023
1023
1023
1023
1023
1023
1023
1023
1023
1023
1023
1023
1023

ZoneiNLak @R +

image82.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4 GND D8 GND

SDA/2 SCL/3

D10 D9 D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V 3V3 GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

g

n

d

+Vs

5V

V

o

u

t

MCP

9700

oleObject15.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image83.png

image84.jpeg

image85.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4

GND D8 GND

SDA/2 SCL/3

D10 D9 D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V 3V3 GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

C E

4K7

220R

4

K

7

5V

220R

L-53P3C

TO ANALOG

INPUT

L-53P3C

collector

emitter

oleObject16.bin
L-53P3C

collector

emitter

L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image4.png

image86.png

image87.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4

GND D8 GND

SDA/2 SCL/3

D10 D9 D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V 3V3 GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

TSAL6200

REFLECTING OBJECT

A

C

1

0

0

R

QSD124

1

0

0

R

1

K

5V

220R

TSAL6200

QSD124

1

0

0

R

OUTPUT

L293 –5V!!

PLACE JUMPER 2 @ 5V

TO ANALOG

INPUT

1

0

0

R

I = 75mA@5V

2x100R-250mW //

is 50R-500mW

75mA@50R =

280mW

TSAL6200

QSD124

R

E

F

L

E

C

T

I

N

G

O

B

J

E

C

T

DISTANCES FROM 2-60cm

MAKE 5V

OUTPUT TO

TSAL LED HIGH

READ ANALOG

INPUT

MAKE 5V

OUTPUT TO

TSAL LED LOW

C E

1K

220R

Op stand 7,5V

zetten

oleObject17.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image88.png

image89.jpeg
QE RS

image90.jpeg

image91.jpeg

image92.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

GND

VCC

SDA

SCL

oleObject18.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image5.png

image93.png
LaD:: Light On sdexes= 0x 221
B EEE———

g
v aom e

Sinet

16by2 T2 Sainsmart
cnart 400

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png
wwiy/

91mm

- ANALOG & DIGITAL O (EACH /O PIN HAS ITS OWN 5V & GND)

45V AS5/23 GND 45V A4/22 GND 45V A3/21 GND 45V A2/20 GND 5V AL/IS GND 45V AO/1E GND

SESISINSINSISINININININ

5V SOURCE SELECT -

usB

5V FROM
ADAPTER ATmega32ua

ARoUIND
Vbatt-0.7V

Place only

JuMPERL
POWER SOURCE SELECT

o
g = = RoReR wisorse (Y5
E

7-16V. scK/1s mosi/
16
VBatt

Lean ON9IGAITS S

TR

Place only _

BRAINBOX ARDUIND " =

CEEGEEEE
@%@@%% SNNSNSSS

Dl D12 D5 D6 04

Buetuott

SC/3 SOA/Z_TX/1 RX/0. SV 3V3_GND

4PWM POWER DIGITALIO DIGITAL POWER
OUTPUTS 40mA max E COMMUNICATION out
600mA/pin 12C - RS232

WIWW.E2CRES.BE BRAINBOX ARPZUINO ULAYOUT

image15.png
Multiple powering options
12 Refer to extra datasheet for details

§.‘

' SND & @ -~

e

ew

QS

Voltage selectable

4 power outputs *)
600mA/pin
Can only be used as }PW""S, 6
with jumper 2 Pwvial 10 o @) |0l E
AE B
S)-8
AR
® £]
B 3
5 -
Pwi[INTO [sct. | B 5 g
h b = 2
-\NTl SDA g /s %
-\NTZ TX O §
INT3] RX | Qv O

QND ST/0V NSe GNO 6TV AS+ OND Ol/fv AS GO TZ/ev NS GND T/ AS OND EZ/S s

o —EAE A T T

@ o
17 V-

v o]

anfe osors

oge] -8 e
™ife] RESET GND

Absolute max per pin = 40mA
Recommended = 20mA
Absolute max 200mA for entire package

ARDUINO ATMEGA32U4
IDE PROCESSOR

e PWM7

NI EECREB BE BRAINBOX ARPZUIND PINOUT

image16.png
BRAINCHART

Neen

BRAINBOX
ARDZUIND

Neen “Siroom < 20mA

Stroom < 600 mA

Vermogen
regelbaar

Vermogen
regelbaar

Neen

O-POWER

START

Output of Input

Aan / Uit

Servomotor

Analoog

image17.png

image18.png

image19.png

image20.png
set ant

et igatally

ariable!
i

Pt pouwnie
et accimallnumber fvari ab1c! —_—
oo Qo020

image21.png

image22.png
pns o 0 o

digitale pincode instellen
analoge pin * .4 R0

annloge pincote tasterien

Torate s g ¢

image23.png

image24.png

image25.emf
V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

2

0

V

D

C

9

-

2

0

V

D

C

SERVO/11

G

N

D

+

5

V

S

E

R

V

O

B

U

Z

Z

E

R + +

5

.

0

V

r

e

g

u

l

a

t

o

r

2

2

u

F

C

1

6

+

5

V

O

K

1K

1K

10 K

+

5

V

/

R

E

S

E

T

+

5

V

G

N

D

0

/

R

X

1

/

T

X

V

U

S

B

+

3

.

3

V

+

5

V

SERVO/12

C

O

N

N

F

O

R

H

C

0

6

B

T

M

O

D

U

L

E

B

u

z

z

e

r

/

7

1

3

/

L

E

D

A

R

D

U

I

N

O

S

H

I

E

L

D

C

O

N

N

E

C

T

O

R

S

23/A5

22/A4

21/A3

20/A2

19/A1

18/A0

Vin

GND

GND

5V

3.3V

RESET

A

5

/

2

3

+

5

V

G

N

D

A

4

/

2

2

+

5

V

G

N

D

A

3

/

2

1

+

5

V

G

N

D

A

2

/

2

0

+

5

V

G

N

D

A

1

/

1

9

+

5

V

G

N

D

A

0

/

1

8

+

5

V

G

N

D

A

N

A

L

O

G

&

D

I

G

I

T

A

L

I

O

NC

H

W

B

1

3

/

L

E

D

5

/

P

W

M

1

0

/

P

W

M

9

/

P

W

M

8

/

D

O

U

T

6

/

P

W

M

1

2

/

S

E

R

V

O

4

/

D

O

U

T

+

5

V

G

N

D

AVCC

AGND

AREF

23/A5 DIN

22/A4 DIN

21/A3

 DIN

20/A2 AIN

19/A1 AIN

18/A0 AIN

+

5

V

R

D

-

R

D

+

U

G

N

D

R

X

L

E

D

/

1

7

S

C

K

/

1

5

M

O

S

I

/

1

6

M

I

S

O

/

1

4

SERVO/11

RESET

+5V

GND

XTAL1

XTAL2

3/SCL

2/SDA

0/RX

1 2 3 4

44

43

42

41

40

39

38

37

36

35

32

1

1

12

13

14

15

16

17

18

19

20

2

3

A

T

M

E

L

A

T

m

e

g

a

3

2

U

4

5 6 7 8 9

1

0

3

3

3

2

3

1

3

0

2

9

2

8

2

7

2

6

2

5

2

4

V

U

S

B

U

C

A

P

21 1/TX

22 TXLED

GND

+5V

B

u

z

z

e

r

/

7

1

6

M

H

z

X

T

A

L

1

X

T

A

L

2

1K

R

X

L

E

D

/

1

7

1K

T

X

L

E

D

S

D

A

/

2

S

C

L

/

3

R

X

/

0

T

X

/

1

D

I

G

I

T

A

L

C

O

M

M

U

N

I

C

A

T

I

O

N

I

2

C

–

R

S

2

3

2

5

V

3

V

3

G

N

D

P

O

W

E

R

O

U

T

11

12

13

GND

AREF

2/SDA

3/SCL

0/RX

1/TX

2

3

4

5

6

7

8

9

10

A

R

D

U

I

N

O

S

H

I

E

L

D

C

O

N

N

E

C

T

O

R

S

1 1 1 1

1

A

2

A

3

A

4

A

L

2

9

3

D

V

-

P

O

W

E

R

+

5

V

8

1

6

3 6 1

1

1

4

4

1

2

5

1

3

1

,

2

E

N

3

,

4

E

N

+

5

V

1 9

2 7

1

0

1

5

V

-

P

O

W

E

R

V

-

P

O

W

E

R

V

-

P

O

W

E

R

V

-

P

O

W

E

R

1

0

/

P

W

M

5

/

P

W

M

6

/

P

W

M

9

/

P

W

M

D

1

0

D

9

D

5

D

6

P

W

M

P

O

W

E

R

O

U

T

P

U

T

6

0

0

m

A

m

a

x

D

4

G

N

D

D

8

G

N

D

D

I

G

I

T

A

L

I

O

4

0

m

A

m

a

x

U

S

B

5

V

F

R

O

M

5

V

S

O

U

R

C

E

S

E

L

E

C

T

V

b

a

t

t

-

0

.

7

V

A

D

A

P

T

E

R

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5

V

F

R

O

M

A

D

A

P

T

E

R

7

-

1

6

V

V

B

a

t

t

V

-

P

O

W

E

R

S

O

U

R

C

E

S

E

L

E

C

T

1

0

0

n

F

C

8

2

2

u

F

C

1

6

1

0

0

n

F

C

8

3

.

3

V

r

e

g

u

l

a

t

o

r

+

5

V

V

i

n

+

5

V

1

u

F

C

1

0

2

2

p

F

C

5

-

C

1

1

r

R

5

D

1

D

2

D

3

I

C

2

L

D

1

1

1

7

S

5

0

I

C

3

L

P

2

9

8

5

-

3

3

R

9

+

5

V

M

O

S

I

/

1

6

G

N

D

S

C

K

/

1

5

R

E

S

E

T

M

I

S

O

/

1

4

I

S

P

5V

R

8

R

6

R

7

G

N

D

USB

V

U

S

B

R

D

-

R

D

+

10 K

R

2

P

T

C

f

u

s

e

5

0

0

m

A

C

2

1

0

0

n

F

C

1

2

2

u

F

2

2

R

2

2

R

VARISTOR

VARISTOR

V

1

V

2

R

3

R

4

A

R

E

F

U

C

A

P

+

5

V

+

5

V

C

3

1

0

0

n

F

C

4

1

0

0

n

F

C

1

3

1

0

0

n

F

C

1

4

1

u

F

CHOKE

C

1

2

1

u

F

10K

H

W

B

A

V

C

C

L

1

2

2

u

F

C

1

5

1

0

0

u

F

C

7

B

R

A

I

N

B

O

X

A

R

D

U

I

N

O

S

C

H

E

M

A

T

I

C

–

W

W

W

.

E

2

C

R

E

8

.

B

E

oleObject1.bin
�

�

Vbatt
(6Vmax)

image26.png
sveRom
R
prey
veatt
piace only
Ljumper

V-POWER

image27.png
el L :
—

Placeonly
jumper

V-POWER

‘J.J."“l"“" L

RBERR
7160
veatt

Placeonly
Tjumper

V-POWER

image28.png
ey I'T FT [TT oo 3
1 Z‘Bﬁﬁ?ﬂ - sy FRoM -

1jumper

V-POWER V-POWER

image29.png
'L L= L L
IT

Place oy
Ljumper

Placeonly

1jumper
JUMPER POWER V-POWER

image30.png
L=l L

B i
LT eany
o I’,éw'““i.. w

L= L
T T

Place oy
Ljumper

Placeonly

Tjumper
JUMPER POWER V-POWER

image31.png
el (sl svsoumarseeer [ov] o l=x]
= Mi IL
A e LE TE

sveroM o
.

7-16v

veart

Place only
1 jumper

image32.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

oleObject2.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image33.png
dellay MILUTS | milliseconden

dellay MILUTS | miliseconden

image34.png
BBR Toon

BBR Toon

BBR Toon

BBR Toon

BBR Toon

BBR Toon

BBR Toon

image35.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

oleObject3.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image36.png

image37.png
ANODE. cATHODE

image38.emf
+ +

+ +

+

+

+

330 Ohm 220 Ohm

oleObject4.bin
+

+

+

+

+

+

+

330 Ohm

220 Ohm

image39.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

Calculated resistor

LED

oleObject5.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image40.emf
L

2

9

3

D

H

-

B

R

I

D

G

E

U

S

B

TXLED

+

5

V

O

K

D

1

3

R

E

S

E

T

D

1

1

D

1

2

S

E

R

V

O

B

U

Z

Z

E

R

D

7

B

R

A

I

N

B

O

X

A

R

D

U

I

N

O

Vbatt

(6 Vmax)

GND 9-16 V DC

9

-

1

6

V

D

C

U

S

B

5

V

F

R

O

M

5

V

S

O

U

R

C

E

S

E

L

E

C

T

V

b

a

t

t

-

0

.

7

V

+

5

V

M

O

S

I

/

1

6

G

N

D

S

C

K

/

1

5

R

E

S

E

T

M

I

S

O

/

1

4

I

S

P

D

6

G

N

D

D

8

G

N

D

S

D

A

/

2

S

C

L

/

3

D

1

0

D

9

D

5

D

6

R

X

/

0

T

X

/

1

+

5

V

G

N

D

R

X

/

0

T

X

/

1

A

5

/

2

3

+

5

V

G

N

D

A

4

/

2

2

+

5

V

G

N

D

A

3

/

2

1

+

5

V

G

N

D

A

2

/

2

0

+

5

V

G

N

D

A

1

/

1

9

+

5

V

G

N

D

A

0

/

1

8

+

5

V

G

N

D

V

-

P

O

W

E

R

S

O

U

R

C

E

S

E

L

E

C

T

RXLED/17

5

V

3

V

3

G

N

D

A

D

A

P

T

E

R

Place only

1 jumper

Place only

1 jumper

5

V

F

R

O

M

A

D

A

P

T

E

R

7

-

1

6

V

V

B

a

t

t

J

U

M

P

E

R

1

J

U

M

P

E

R

2

+

5

V

+

5

V

+

5

V

+

5

V

A

T

M

E

L

A

T

m

e

g

a

3

2

U

4

A

R

D

U

I

N

O

S

H

I

E

L

D

C

O

N

N

E

C

T

O

R

S

23/A5

22/A4

21/A3

20/A2

19/A1

18/A0

Vin

GND

GND

5V

3.3V

RESET

NC

5V

11

12

13

GND

AREF

2/SDA

3/SCL

0/RX

1/TX

2

3

4

5

6

7

8

9

10

23 A5

5V

GND

22 A4

5V

GND

21 A3

5V

GND

20 A2

5V

GND

19 A1

5V

GND

18 A0

5V

GND

5

6

9

10

PWM6

PWM9

PWM3

PWM4

D11D12

SERVO

D13 13 PWM7

11 12

5V 5V

GND GND

PWM1

PWM

GND

GND

5V

3V3

GND

8

4

3

2

1

0

SCL

SDA

TX

RX

BUZZER

7

+5V

MOSI/16

GND

SCK/15

RESET

MISO/14

ISP

16

5V

GND

RESET

MOSI

14 MISO

15 SCK

INT0

INT1

INT2

INT3

+5V

GND

RX/0

TX/1

0

1

RX

TX INT2

INT3

5V

GND

PF0 ADC0

PF1 ADC1

PF4 ADC4

PF5 ADC5

PF6 ADC6

PF7 ADC7

PC7

PB2

PB3

PB1

PD2

PD3

PD2

PD3

PD1

PD0

PB6

PB5

PD7

PC6

PD4

PB4

ADC8

ADC11

PE6

PB7 PD6

RXLED/17

17 PB0

4 power outputs

600mA/pin

Can only be used as

output!

Voltage selectable

with jumper 2

Multiple powering options

Refer to extra datasheet for details

ARDUINO

IDE

ATMEGA32U4

PROCESSOR

TXLED

PD5

!

Absolute max per pin = 40mA

Recommended = 20mA

Absolute max 200mAfor entire package

GND

7-16V

2.1mm

oleObject6.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image41.jpeg
- By
PWM
A

image42.png

image43.gif
Pulse Width Modulation
0% Duty Cycle - analogWrite(0)

N

25% Duty Cycle - analogWrite(64)

50% Duty Cycle - analogWrite(127)

pEpEpEpEpl

75% Duty Cycle - analogWrite(191)

100% Duty Cycle - analogWrite(255)

image44.png
herhaall tussen grenzen’

image45.png

oleObject7.bin
+

+

+

+

+

+

+

330 Ohm

220 Ohm

image46.png
#5[0.197]

8.6[0.339]

1[0.039]

24.5[0.965]%3

— -

1.0MAX. |

CATHODE

2.5[0.098]MIN.

8.8

+

0.5[0.02]

2.5[0.098]MIN.

i B
1[0.039]TYP. T

1.27[0.05]TYP.

1.27[0.05]TYP.

1.27[0.05]TYP.

#5.9[0.232]

image47.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D4 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

220

Ohm

330

Ohm

Op stand 7,5V

zetten

oleObject8.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image48.png

image49.png

image50.gif
Rotor Colls

shaft

Brushes.

image51.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

Op stand 7,5V

zetten

MOTOR 1 MOTOR 2

Enkel vooruit

Snelheid regelbaar

Vooruit & achteruit

Snelheid regelbaar

oleObject9.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image52.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

1

,

2

V

A

A

N

i

M

h

1

,

2

V

A

A

N

i

M

h

1

,

2

V

A

A

N

i

M

h

1

,

2

V

A

A

N

i

M

h

+

oleObject10.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image53.png

image54.png
MITLTS sentel miinazccenaen,

image55.png
herhaall tussen grenzen’

herhaall tussen grenzen’

image56.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

9-12V DC

22R-2Watt

22R-2Watt

!

Temperatuur > 100°C

oleObject11.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image57.png

image58.png

image59.jpeg

image60.gif
Throttle
—

Ailerons
Elevators

image1.jpeg

image61.jpeg

image62.png

image63.emf
L293D

H-BRIDGE

USB

T

X

L

E

D

+5V OK

D13

RESET

D11D12

SERVO

BUZZERD7

BRAINBOX ARDUINO

V

b

a

t

t

(

6

V

m

a

x

)

G

N

D

9

-

1

6

V

D

C

9-16V DC

USB

5V FROM

5V SOURCE SELECT

Vbatt-0.7V

+5V

MOSI/

16

GND

SCK/15

RESET

MISO/14

ISP

D6 GND D8 GND

SDA/2 SCL/3

D10

D9

D5 D6

RX/0 TX/1

+5V

GND

RX/0

TX/1

A5/23 +5V GND A4/22 +5V GND A3/21 +5V GND A2/20 +5V GND A1/19 +5V GND A0/18 +5V GND

V-POWER SOURCE SELECT

R

X

L

E

D

/

1

7

5V

3V3

GND

ADAPTER

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

P

l

a

c

e

o

n

l

y

1

j

u

m

p

e

r

5V FROM

ADAPTER

7-16V

VBatt

JUMPER1

JUMPER2

+5V

+5V

+5V

+5V

ATMEL

ATmega32U4

ARDUINO SHIELD CONNECTORS

2

3

/

A

5

2

2

/

A

4

2

1

/

A

3

2

0

/

A

2

1

9

/

A

1

1

8

/

A

0

V

i

n

G

N

D

G

N

D

5

V

3

.

3

V

R

E

S

E

T

N

C

5

V

1

1

1

2

1

3

G

N

D

A

R

E

F

2

/

S

D

A

3

/

S

C

L

0

/

R

X

1

/

T

X

23

4

567

8

9

1

0

Op stand 7,5V

zetten

oleObject12.bin
L293D
H-BRIDGE

USB

TXLED

+5V OK

D13

RESET

D11

D12

SERVO

BUZZER

D7

BRAINBOX ARDUINO

image64.jpeg
Yy

image65.jpeg

image66.jpeg

image67.png
e

hexnaal tussenlgrenzen’

e

hexnaal tussenlgrenzen’

MILLTS

et s

image68.gif

image69.png

