
Dvoukolový robot na podvozku UMU-01

Vyrábí a dodává:

www.SNAILINSTRUMENTS.com

tel. 311-624433

www.HOBBYROBOT.cz

tel. 720-426548


Důležité upozornění
Stavebnice obsahuje malé části, ukládejte ji proto mimo dosah dětí do tří let, aby nedošlo k polknutí
nebo vdechnutí některého dílu.

Stavebnice je vhodná pro děti přibližně od 10 až 12 let, individuálně podle znalostí a zručnosti,
vhodný je dohled dospělé osoby.

1


Sestavení robota
Nářadí
K sestavení robota je třeba křížový šroubovák, vhodná je i pinzeta.

Varianta minisumo
Všechny šroubované spoje je třeba utahovat jemně, s citem, aby nedošlo ke stržení závitu v plastu.
Pracujeme menší silou, nežli jsme zvyklí používat u kovové stavebnice Merkur.

Plastové sloupky délky 22 mm (KDI6M3x22) namáčkneme mezi horní a dolní desku podvozku
vždy na druhý otvor od kraje. Někdy je třeba odstranit otřepy zbylé na sloupku po obrábění,
případně sloupek nepatrně zkrátit pomocí plochého jehlového pilníku nebo smirkového papíru. Lze
použít i odlamovací nůž, ale pozor přitom na prsty, řežeme na podložce směrem dolů, ne v ruce
proti palci.

Kabel spodního čidla na minisumo prostrčíme kabelovou šachtou podvozku zdola nahoru. Na
minisumo slouží dvojice senzorů u krajů senzorové destičky. Pokud leží podvozek na stole
obráceně, směřují senzory směrem vzhůru

Prostrčíme kabel od baterií kabelovou šachtou.

Desku baterií přišroubujeme pomocí čtyř šroubů M3x12, mezi plošný spoj a podvozek vložíme
černé plastové podložky o výšce 3 mm (KDR03). Můžeme si přitom vypomoci pinzetou. Kabel
spodních čidel musí procházet mezerou mezi podvozkem a deskou baterií na přední straně, kde jsou
bateriové držáky montovány kousek od kraje desky.

Kabely od senzorů, baterií i motorů prostrčíme deskou elektroniky a desku přišroubujeme pomocí
čtyř šroubů M3x16 – jsou to ty nejdelší dodané se stavebnicí. Desku podložíme plastovými sloupky
výšky 5 mm (KDR05). V případě potřeby nám opět pomůže pinzeta.

Další dva plastové sloupky délky 22 mm namáčkneme dopředu do rohových pozic, sloupek shora
připevníme šroubem M3x12. Zdola zašroubujeme plastový sloupek délky 8 mm (KDA6M3x08), na
který předtím navlékneme plastovou podložku tloušťky 2mm (KDR02). Pozor na překroucení
plastového šroubu, sloupek stačí mírně dotáhnout rukou.

Destičku spodních čidel připevníme dvěma šrouby M3x5.

Čtyři sloupky 22 mm na přední straně srovnáme tak, aby dopředu byla otočená ploška, nikoliv hrana
sloupku. Případně povolíme šrouby, které drží desky elektroniky a baterií a sloupky pootočíme.

Kablík od destičky s IR-LED prostrčíme zepředu do kabelové šachty a pinzetou vytáhneme vzhůru.

Radlici připevníme pomocí šroubů M3x12 se zápustnou hlavou a čtvercových matic. Šrouby
prostrčíme radlicí, zezadu na ně navlékneme destičku s IR-LED, dále je prostrčíme mezi plastovými
sloupky podvozku a zajistíme zezadu čtvercovými maticemi. Také při tomto kroku je užitečná
pinzeta.

Kabely připojíme na odpovídající konektory. Baterii na J2, levý motor na J3, pravý motor na J4,
senzory na J5, IR-LED na J6.

U staršího provedení nasadíme na kola pneumatiky, gumu přitom roztáhneme stejnoměrně po celém
obvodu kola. U nových modelů kol není tento krok již zapotřebí.

Kola nasadíme na osičky a zajistíme samořezným šroubkem. Povolíme šroubky radlice a nastavíme
ji na výšku, aby robot jezdil ve vodorovné poloze.

2


Na soutěž je žádoucí přidat zátěž až těsně k povolené hranici 500g, přednostně v přední části
(například za radlici). 

Varianta sledovač
Všechny šroubované spoje je třeba utahovat jemně, s citem, aby nedošlo ke stržení závitu v plastu.
Pracujeme menší silou, nežli jsme zvyklí používat u kovové stavebnice Merkur.

První přišroubujeme ocasní kolečko. Hlavy šroubů jsou ze spodní strany robota, šroub prochází
deskou podvozku, poté destičkou kolečka a nakonec je našroubována matice.

Plastové sloupky délky 22 mm (KDI6M3x22) namáčkneme mezi horní a dolní desku podvozku
vždy na druhý otvor od kraje. Někdy je třeba odstranit otřepy zbylé na sloupku po obrábění,
případně sloupek nepatrně zkrátit pomocí plochého jehlového pilníku nebo smirkového papíru. Lze
použít i odlamovací nůž, ale pozor přitom na prsty.

Kabel spodního čidla na minisumo prostrčíme kabelovou šachtou podvozku zdola nahoru. Sledovač
čáry používá trojitý spodní senzor. Pokud leží podvozek na stole obráceně, směřují senzory směrem
vzhůru

Prostrčíme kabel od baterií kabelovou šachtou.

Desku baterií přišroubujeme pomocí čtyř šroubů M3x12, mezi plošný spoj a podvozek vložíme
černé plastové podložky o výšce 3 mm (KDR03). Můžeme si přitom vypomoci pinzetou. Kabel
spodních čidel musí procházet mezerou mezi podvozkem a deskou baterií na přední straně, kde jsou
bateriové držáky montovány kousek od kraje desky.

Další dva plastové sloupky délky 22 mm namáčkneme dopředu do rohových pozic, sloupek shora
připevníme šroubem M3x12. Zdola zašroubujeme plastový sloupek délky 8 mm (KDA6M3x08), na
který předtím navlékneme plastovou podložku tloušťky 2mm (KDR02). Pozor na překroucení
plastového šroubu, sloupek stačí mírně dotáhnout rukou.

Alternativa – pokud nezamýšlíme montovat destičku s IR-LED jako čidlo překážky, nepoužijeme
sloupky 22 mm v rozích, ale místo toho připevníme sloupky senzorů obyčejnou maticí.

Destičku spodních čidel připevníme dvěma šrouby M3x5.

Čtyři sloupky 22 mm na přední straně srovnáme tak, aby dopředu byla otočená ploška, nikoliv hrana
sloupku. Případně povolíme šrouby, které drží desky elektroniky a baterií a sloupky pootočíme.

Kablík od destičky s IR-LED prostrčíme zepředu do kabelové šachty a pinzetou vytáhneme vzhůru.

Destičku s IR-LED připevníme pomocí šroubů M3x12 se zápustnou hlavou a čtvercových matic.
Šrouby prostrčíme destičkou s IR-LED, dále je prostrčíme mezi plastovými sloupky podvozku a
zajistíme zezadu čtvercovými maticemi. Také při tomto kroku je užitečná pinzeta.

Kabely připojíme na odpovídající konektory. Baterii na J2, levý motor na J3, pravý motor na J4,
senzory na J5, IR-LED na J6.

U staršího provedení nasadíme na kola pneumatiky, gumu přitom roztáhneme stejnoměrně po celém
obvodu kola. U nových modelů kol není tento krok již zapotřebí.

Kola nasadíme na osičky a zajistíme samořezným šroubkem. 

3


Nastavení propojek – jumperů
JP1 přepíná napájení vysílacích infračervených diod optosenzorů O2-O3 nebo O4-O6 buďto trvale
na +5V nebo na výstup Out1. Napájení z výstupu Out1 je mírně výhodnější z hlediska spotřeby
proudu, ale nesmíme zapomenout uvést tento výstup do vysoké úrovně příkazem High 1.

JP2 spojí vstupy In0 a In7. Toto spojení je nutné při příjmu povelů z dálkového ovládání příkazem
Infrain2, neboť tento příkaz pracuje pouze se vstupem In0. Jinak je In0 obvykle využit jako třetí
analogový vstup pro střední senzor čáry. V konfiguraci pro příjem povelů příkazem Infrain2 je
nutné spojit JP2 a naopak odpojit zdvihací odpor sejmutím propojky na JP5 (u trimru pro citlivost
středního senzoru).

JP3 slouží k aktivaci infračervených vysílacích LED D1 a D2 předních čidel. Pokud jsou LED
osazeny, aktivují se spojením JP3 a odpojením samostatných LED z konektoru J6. Přepnutí na
samostatné LED D3 a D4 dosáhneme rozpojením JP3 a připojením samostatných LED ke konektoru
J6.

JP4-JP6 přepínají zdvihací odpory k plusu nebo k mínusu. Všechna tři čidla vyžadují zdvihací
odpory k plusu, propojka je vždy na krajních kolíčkách označených na desce písmenem U, na
schématu čísly 1 a 2. Levému čidlu odpovídá levý trimr, střednímu čidlu prostřední trimr a pravému
čidlu pravý trimr.

Testování robota
V kontroléru PICAXE je z výroby program, který umožňuje otestovat jednotlivé obvody. Na každý
další krok v testu se přejde stiskem tlačítka Start. Testování probíhá v pořadí:
Žlutá LED – bliká v intervalu 1s.
Levý motor – opakuje se sekvence 1 s dopředu, 1 s stojí, 1 s dozadu, 10 s stojí.
Pravý motor – opakuje se sekvence 1 s dopředu, 1 s stojí, 1 s dozadu, 10 s stojí.
Levé spodní čidlo – jeho stav se kopíruje na žlutou LED. Na tmavém podkladu LED svítí, na
světlém nesvítí.
Prostřední spodní čidlo – LED indikuje stejným způsobem. U varianty minisumo není prostřední
čidlo využité, trvale svítí.
Pravé spodní čidlo – LED indikuje stejným způsobem.
Levé přední čidlo – LED indikuje, že čidlo zachytilo odraz od překážky či soupeře.
Pravé přední čidlo – LED indikuje stejným způsobem.

Programování robota
Propojení s počítačem
K propojení robota s PC slouží sériový kabel 1:1 opatřený konektory Cannon 9. Na robotu
zasuneme kabel do konektoru J1, na PC do konektoru sériového portu, většinou označeného COM1
nebo COM2. Pokud počítač není vybaven sériovým konektorem, je nutné použít převodník z USB
na sériový port. Na počítači nainstalujeme vývojové prostředí pro kontroléry PICAXE, instalační
soubor se jmenuje BAS805.EXE. Heslo ke spustění je: picaxebegin .

Ovládání žluté indikační LED
Tato LED je připojena k výstupu Out0 a indikuje tak jeho stav. Svítí při vysoké úrovni. Tuto LED
můžeme využít při ladění vlastního programu k indikaci, že program prošel určitým místem.

4


Definice symbolů:
symbol yled = 0 ' yellow led

Rozsvícení:
high yled

Zhasnutí:
low yled

Změna stavu – rozsvícená zhasne a zhasnutá se rozsvítí:
toggle yled

Ovládání motorů
Motory jsou připojeny k výstupům Out4 až Out7 přes silové budiče obvodu L293D. K jejich
ovládání slouží příkazy Forward, Backward a Halt. Levý motor je A, pravý motor je B. Těmito
příkazy se nastavují výstupy Out4 až Out 7 do příslušných úrovní.

Jízda vpřed:
forward a
forward b

Jízda vzad:
backward a
backward b

Zatáčení vlevo:
halt a
forward b

Zatáčení vpravo:
forward a
halt b

Zatáčení vlevo na místě:
backward a
forward b

Zatáčení vpravo na místě:
forward a
backward b

Zastavení:
halt a
halt b

Tlačítko
Startovací tlačítko je připojeno na vstup In6. V klidovém stavu je úroveň vstupu vysoká, zajištěná
zdvihacím odporem R11, při stisku tlačítka je vstupní úroveň nízká. Tlačítko můžeme testovat
příkazem if.

5


Definice symbolů:
symbol butt = pin6 ' button

Příklad použití tlačítka:
if butt=0 ' if button pressed

halt a ' then stop motors
halt b

endif

Spodní čidla
Tato čidla jsou reflexní infračervné senzory O2-O6. Obsahují v jednom pouzdru LED a
fototranzistor. Záření vysílané infračervenou LED (ve schématu vývody 3 a 4) se odrazí od
podkladu a je příjímáno fototranzistorem citlivým na stejnou vlnovou délku (vývody 1 a 2).
Intenzita odrazu záleží na vzdálenosti a zbarvení podložky, bližší a světlejší plocha odráží více
záření.
Stav spodních čidel se snímá na vstupech 0, 1 a 2. Je třeba správně nakonfigurovat napájení
vysílačů čidel a zdvihací odpory přijímačů.

Jumper JP1 přepíná napájení vysílacích infračervených diod optosenzorů O2-O3 nebo O4-O6 buďto
trvale na +5V nebo na výstup Out1. Napájení z výstupu Out1 je mírně výhodnější z hlediska
spotřeby proudu, ale nesmíme zapomenout uvést tento výstup do vysoké úrovně příkazem High 1.

Jumpery JP4-JP6 přepínají zdvihací odpory k plusu nebo k mínusu. Všechna tři čidla vyžadují
zdvihací odpory k plusu, propojka je vždy na krajních kolíčkách označených na desce písmenem U,
na schématu čísly 1 a 2.

Trimry P1-P3 slouží k nastavení citlivosti vstupů. Pro začátek je nastavíme do prostřední polohy.
Otáčením doleva zvyšujeme citlivost senzorů na bílou barvu a snižujeme citlivost na černou a
naopak, otáčením doprava jsou senzory citlivější na černou barvu a méně citlivé na bílou. Příslušný
vstup je ve vysoké úrovni (1) pokud vidí černou a naopak je v nízké úrovni (0), pokud vidí bílou.

Definice symbolů:
symbol lbot = pin2 ' left bottom sensor
symbol mbot = pin0 ' middle bottom sensor
symbol rbot = pin1 ' right bottom sensor
symbol botled = 1 ' bottom leds

Jednotlivá čidla můžeme testovat v programu pomocí příkazu IF
high botled
if lbot=1 then ' if you see black by left sensor

halt a ' then turn left
forward b

endif
if rbot=1 then ' if you see black by right sensor

forward a ' then turn right
halt b

endif
low botled

6


Čidla soupeře či překážky – přední čidla
Tato čidla pracují na stejném principu jako předchozí – detekce odraženého infračerveného záření.
Ale zatímco spodní čidla jsou z větší části krytá robotem a pracují na vzdálenost několika málo
milimetrů, přední čidla jsou mnohem více vystavena okolnímu osvětlení a požadujeme na nich, aby
pracovala na větší vzdálenosti.

Proto přední čidla používají záření modulované frekvencí 36 kHz. Můžeme si to představit tak, že
vysílací LED se každou vteřinu 36000 krát rozsvítí a zase zhasne. Také by se dalo říci, že LED
velmi rychle bliká a že jedno bliknutí trvá 28 µs. Přijímač potom obsahuje filtr, naladěný na stejnou
frekvenci – je nejvíce citlivý na blikající světlo s frekvencí 36 kHz. Vysílací LED jsou D3 a D4 na
samostatné destičce, přijímač je O1, obvod SFH5110 používaný ve spotřební elektronice k příjmu
dálkového ovládání. Vysílací LED jsou namířené mírně do stran, pravá detekuje překážku či
soupeře vpravo, levá pak na opačné straně. Pokud je detekován odraz od obou LED, je protivník či
překážka zhruba uprostřed. Příjímací obvod má velmi široký úhel záběru a stačí jeden pro oba
vysílače. Je umístěn na desce elektroniky vpředu uprostřed.

Při ovládání těchto čidel bylo nutno sáhnout k speciálnímu příkazu pwmout. Tento příkaz umožňuje
generovat signál požadované frekvence a poměru zapnuto/vypnuto, takzvané střídy. Signál zůstává
aktivní i po provedení příkazu.
U použítého procesoru PICAXE-18X lze tento signál generovat pouze na výstupu Out3, proto jsou
vysílací LED zapojené antiparalelně mezi Out2 a Out3. Levá D3 svítí, pokud je Out3 na vysoké
úrovni a Out2 na nízké. Pravá D4 svítí pokud je Out3 na nízké úrovni a Out2 na vysoké. Ovládáním
Out2 tak určujeme, která LED bude vysílat. Střída generovaného signálu pak určuje intenzitu
vysílaného záření a tím lze regulovat dosah předních senzorů. Střída v příkazu pwmout udává vždy
dobu trvání vysoké úrovně na Out3, proto pokud má svítit pravá LED D4 je třeba změnit tento
parametr na hodnotu 112 – požadovaná střída.
Nutno ovšem vzít v úvahu, že intenzita odrazu záleží na barvě, velikosti, typu povrchu a úhlu
odrazné plochy a také na poloze překážky vůči ose vysílací LED, z toho důvodu je třeba určit dosah
čidla experimentálně.
Přijímač obsahuje obvod automatického vyrovnávání citlivosti, pokud by přijímal signál po delší
dobu, jeho citlivost by se snižovala. Z tohoto důvodu je nutné vysílání vždy na několik milisekund
přerušit, aby se obnovila maximální citlivost přijímače.

Při použití předních čidel je nutné rozpojit jumper JP2.

V následujícím fragmentu programu jsou otestována přední čidla a jejich stav je uložen do
proměnných bit0 a bit1 (které jsou součástí proměnné b0)

symbol pwmpin = 3 ' pwm output
symbol pwmright = 2 ' pwm 36khz on right led
symbol sfh = pin7 ' sfh5110 input

' variables to store state of front sensors
symbol lfro = bit0 ' left front sensor
symbol rfro = bit1 ' right front sensor

fltest: ' front left test
pwmout pwmpin,27,68 ' output signal 36khz, 40% low
pause 1 ' wait 1ms for sfh5110
if sfh=0 then ' copy output to bit variable

7


lfro=1
else

lfro=0
endif
pwmout pwmpin,255,0 ' stop signal
pause 4 ' restore sfh sensitivity

frtest: ' front right test
high pwmright ' switch to right led
pwmout pwmpin,27,44 ' output signal 36khz, 40% high
pause 1 ' wait 1ms for sfh5110
if sfh=0 then ' copy output to bit variable

rfro=1
else

rfro=0
endif
low pwmright ' switch signal off
pwmout pwmpin,255,0
pause 4 ' restore sfh sensitivity

Seznam materiálu
Podvozek UMU-01, radlice, ocasní kolečko
Deska elektroniky
Deska baterií
Destička spodních čidel minisumo
Destička spodních čidel sledovač
Destička předních LED
Kabel k počítači
CD s vývojovým prostředím PICAXE

8


