

```
Blink

// Pin 13 has an LED connected on most Arduino boards.
// give it a name:
int led = 13;

// the setup routine runs once when you press reset:
void setup() {
  // initialize the digital pin as an output.
  pinMode(led, OUTPUT);
}

// the loop routine runs over and over again forever:
void loop() {
  digitalWrite(led, HIGH); // turn the LED on (HIGH is the voltage level)
  delay(1000); // wait for a second
  digitalWrite(led, LOW);  // turn the LED off by making the voltage LOW
  delay(1000); // wait for a second
}

Done compiling.

Binary sketch size: 1,084 bytes (of a 30,720 byte maximum)
Arduino Nano w/ ATmega328 on COM16
```


Bevezetés a mikrovezérlők programozásába: DC motorok vezérlése

Lab 18 projektek

L293D_test_1M.ino – tesztprogram egy motor vezérléséhez

L293D_test_2M.ino – tesztprogram két motor vezérléséhez

L293D_test2_2M.ino – tesztprogram két motor egyszerűsített vezérléséhez

Kisteljesítményű DC motorok

Tipikus kefések motor metszeti képe

Feszültség: 3 V – 6V

Áram: 0.4 A – 0.6 A

Forgásirány váltás: polaritásváltással

Motorvezérlés: H-híd

Ha a motor forgásirányát meg akarjuk változtatni, fel kell cserélni a polaritást. Ezt négy kapcsolóval tudjuk megoldani. Az elrendezést H-hídnek nevezzük.

Forrás és leírás: hobbyrobot.hu/content/vonalkoveto-i-robotika-kezdoknek

K1 és **K4** zárásakor a motor az egyik irányba forog.
K2 és **K3** zárásakor az ellenkező irányba forog.

Elektronikus vezérlés: tranzisztorokkal

Mivel **K1** és **K2**, s hasonlóan **K3** és **K4** sohasem lehet egyidejűleg zárva, elegendő félhidanként egy-egy vezérlőjel, mely a kapcsolókat ellenütemben zárja.

L293D 4db félhíd, vagy 2db H-híd

Félhíd: egyirányú forgás vezérlésére (pl. ventilátorok)

H-híd: polaritásváltást igénylő vezérlésekhez

$$V_{CC} = 4,5 - 36 \text{ V}$$

$$V_A, V_{EN} = 2.3 - 7 \text{ V}$$

$$I_{max} = 0,6 \text{ A}$$

$$I_{peak} = 1,2 \text{ A (100 } \mu\text{s)}$$

Egy motor vezérlése

Enable1,2	IN1	IN2	Motor
H	0	0	Stop
H	1	0	Előremenet
H	0	1	Hátramenet
H	1	1	Stop
L	X	X	Stop

E1,2: Letiltja vagy engedélyezi az 1. H-hidat

In1 és **In2** a forgás irányát adja meg.
Csak az **1,0** illetve **0,1** kombináció esetén van forgás.

Egyszerűsítési lehetőségek:
(ha sokalljuk a kivezetéseket)

1. Ha **E1,2** állandóan magas szintet kap, **In1** és **In2** önmagában elég a vezérléshez.
2. Ha **In2** = $\overline{\text{In1}}$ (inverter, IC-vel vagy tranzisztorral) akkor **E1,2** és **In1** elegendő a vezérléshez.

Egy motor vezérlése Arduinoval

Bekötési vázlat:

D2 = In1 (sárga)

D3 = Enable1,2 (kék)

D4 = In2 (zöld)

Megjegyzések:

1. Az IC-t 180 fokkal elforgattuk a kedvezőbb vezetékezéshez!
2. Ha PWM jellel vezéreljük az **E1,2** bemenetet, akkor szabályozhatjuk a motor teljesítményét...

Az Arduino itt az USB csatlakozón keresztül kap tápfeszültséget!

Made with Fritzing.org

L293D_test_1M.ino

Egy motor vezérlése. A végtelen ciklusban 5s várakozás után 2s előremenet, 1s várakozás, majd 2s hátramenet ismétlődik. Az előre- és hátramenet 75 %-os teljesítménnyel történik.

```
#define PWMA 3 //L293D pin1
#define D1A 2 //L293D pin2
#define D2A 4 //L293D pin7

void setMotor(int speed, boolean reverse)
{
  analogWrite(PWMA, speed);
  digitalWrite(D1A, !reverse);
  digitalWrite(D2A, reverse);
}

void setup()
{
  Serial.begin(9600);
  pinMode(PWMA, OUTPUT);
  pinMode(D1A, OUTPUT);
  pinMode(D2A, OUTPUT);
  Serial.println("L293D test program");
}

void loop()
{
  delay(5000);
  Serial.println("move forward 75%");
  setMotor(196, 0); // Forward 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
  delay(1000);
  Serial.println("move reverse 75%");
  setMotor(196, 1); // Reverse 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
}
```


Két motor vezérlése Arduinoval

Megjegyzés:

A rajzon látható kapcsolásban azonos vezérlés mellett a két motor azonos irányba forog.

A fényképen látható független jobb és bal kerék meghajtású kocsinhoz azonban az egyik motor polaritását fel kell cserélni!

Egyenesvonalú mozgásnál a két motor forgása ellentétes irányú!

Az **Arduino** itt az USB csatlakozón keresztül kap tápfeszültséget!

Made with Fritzing.org

L293D_test_2M.ino

Két motor vezérlése. A végtelen ciklusban 5s várakozás után 2s előremenet, 1s várakozás, majd 2s hátramenet ismétlődik. Az előre- és hátramenet 75 %-os teljesítménnyel történik.

```
#define PWMA 3 //L293D pin1
#define D1A 2 //L293D pin2
#define D2A 4 //L293D pin7
#define PWMB 6 //L293D pin9
#define D3B 5 //L293D pin10
#define D4B 7 //L293D pin15

void setup() {
  Serial.begin(9600);
  pinMode(PWMA, OUTPUT);
  pinMode(D1A, OUTPUT);
  pinMode(D2A, OUTPUT);
  pinMode(PWMB, OUTPUT);
  pinMode(D3B, OUTPUT);
  pinMode(D4B, OUTPUT);
  Serial.println("L293D test program");
}

void setMotor(int speed, boolean
reverse) {
  analogWrite(PWMA, speed);
  analogWrite(PWMB, speed);
  digitalWrite(D1A, !reverse);
  digitalWrite(D2A, reverse);
  digitalWrite(D3B, !reverse);
  digitalWrite(D4B, reverse);
}


void loop() {
  delay(5000);
  Serial.println("move forward 75%");
  setMotor(196, 0); // Forward 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
  delay(1000);
  Serial.println("move reverse 75%");
  setMotor(196, 1); // Reverse 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
}
```

Egyszerűbb forgásirány-váltás

Vegyük észre, hogy **In2** mindig **In1** inverze (az előző programban **D2A = !D1A**)!

Hasonlóan **In4** is mindig **In3** inverze (az előző programban **D4B = !D3B**).

Ezeket az összefüggéseket elektronikusan is megvalósíthatjuk (logikai kapukkal, vagy tranzisztorokkal), s akkor kevesebb **Arduino** kivezetésre lesz szükségünk.

DirA	In2
0	1
1	0

DirB	In4
0	1
1	0

Egyszerűbb forgásirány-váltás

Megjegyzés: Ebben a példában a motorok teljesítményét nem lehet függetlenül szabályozni (**PWMA = PWMB**), de ez nem mindig jó döntés!

Általában motoronként egy irányváltó és egy teljesítmény-szabályozó bemenetet szokás használni.

Az **Arduino** itt még az USB csatlakozón keresztül kap tápfeszültséget, de kipróbáláskor a **Vin** bemenetén kell táplálni (vagy a motor +6V-járól, vagy egy 9 V-os elemről)

L293D_test2_2M.ino

Két motor egyszerűsített vezérlése. A végtelen ciklusban 5s várakozás után 2s előremenet, 1s várakozás, majd 2s hátramenet ismétlődik. Az előre- és hátramenet 75 %-os teljesítménnyel történik.

```
#define PWMA 3 //L293D pin1,pin9
#define DIRA 2 //L293D pin2
#define DIRB 4 //L293D pin10

void setMotor(int speed, boolean reverse)
{
  analogWrite(PWMA, speed);
  digitalWrite(DIRA, !reverse);
  digitalWrite(DIRB, reverse);
}

void setup()
{
  Serial.begin(9600);
  pinMode(PWMA, OUTPUT);
  pinMode(DIRA, OUTPUT);
  pinMode(DIRB, OUTPUT);
  Serial.println("L293D test program");
}
```

Itt szoftveresen fordítottuk meg az egyik motor forgásirányát!

```
void loop()
{
  delay(5000);
  Serial.println("move forward 75%");
  setMotor(196, 0); // Forward 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
  delay(1000);
  Serial.println("move reverse 75%");
  setMotor(196, 1); // Reverse 75%
  delay(2000);
  setMotor(0, 0); // Stop motor
}
```

Megjegyzés:

Vegyük észre, hogy a kivezetések önkényes átnevezésétől eltekintve ez a program teljes mértékben megegyezik a **L293D_test_1M.ino** programmal!

Tervek, tapasztalatok

- ❑ Azonos vezérlés esetén a motorok nem egyformán „húznak”
 - Ez a motoronkénti független teljesítmény-szabályozást indokolja
- ❑ A jármű nem tartja az irányt
 - Szenzorok (giroszkóp, iránytű, forgásérzékelők) beépítése szükséges
 - Algoritmust kell kidolgozni a szenzorok által ellenőrzött mozgáskoordinációhoz
- ❑ Mozgásvezérlés lehetőségei
 - Távvezérlés (infra, Bluetooth vagy WiFi)
 - Vonalkövető robot (optoszenzorok)
 - Akadálykikerülő robot (ultrahangos vagy optikai távolságérzékelő)

Egy távvezérlésre kidolgozott példa:

Do it Yourself WiFi car

[Instructables](#)

[User manual](#)

[Termék honlapja](#)

Emlékeztető: Arduino nano v3.0

NANO PINOUT

The power sum for each pin's group should not exceed 100mA

