Manual de Montagem de Experimento utilizando placa Modelixino 2.6 Manual Mount Experiment using plate Modelixino 2.6

Este manual é uma referência para a conexão de componentes Modelix, utilizando o Modelixino 2.6, ele apresenta uma idéia com a flexibilidade que o Modelixino 2.6 possui, permitindo que pessoas sem conhecimento algum de eletrônica e programação realizem experimentos interessantíssimos. This manual is a reference to the connection of components MODELIX using Modelixino 2.6, it provides an idea of the flexibility the Modelixino 2.6 features, allowing people without any knowledge of electronics and programming to perform interesting experiments.

Contudo o Modelixino 2.6 já possui de modo acoplado um protoboard, que facilita e muito as conexões dos componentes a serem utilizados. Yet Modelixino 2.6 already has so combined with a breadboard, which facilitates connections and a lot of components to be used.

Componentes necessários para a montagem do experimento; Components needed for assembly of the experiment;

· 1x Placa Modelixino 2.6; 1x Card Modelixino 2.6;

· 1x “Circuito rele” da Modelix; 1x "relay circuit" of MODELIX;

· 1x Circuito “INT” da Modelix; 1x Circuit "INT" of MODELIX;

· 1x Conjunto de 4 pilhas (Tamanho AA - 1,5 V); 1x Set of 4 batteries (Size AA - 1.5 V);

· 1x Transistor TIP 120; 1x Transistor TIP 120;

· 1x Resistor 1K  ; 1x Resistor 1K 

· 1x Diodo 1N4004; 1x Diode 1N4004;

· 1x Conector com dois fios da Modelix; 1x connector with two wires MODELIX;

· 1x Par de conector tipo garfo. 1x Pair of connector type fork.

· Fios para a conexão dos componentes; Wires for connecting components;

Diagrama eletrônico das conexões. Diagram of electronic connections.

[image: image1.jpg]

Exemplo de experimento utilizando componentes Modelix Circuito rele. Sample experiment using components MODELIX relay circuit.

1 – Passo. 1 - Step.

Realize todas as conexões dos componentes conforme o esquema eletrônico acima, este circuito é apenas uma das várias opções que podem ser realizadas utilizando os componentes Modelix. Perform all the connections of the components as the electronic scheme above, this circuit is just one of several options that can be performed using the components MODELIX.

O Modelixino 2.6 já com o protoboard incluso, isso facilita e muito a execução de experimentos, pois possibilita que os componentes sejam inseridos próximos à placa facilitando assim a visualização do esquema de montagem. The Modelixino 2.6 already included with the breadboard, it makes it easier and much running experiments, it allows components to be placed next to the card thus facilitating the visualization of the arrangement.

2 – Passo. 2 - Step.

Depois de realizado todas as conexões dos componentes, devem ser realizadas no software, o programa para que o mesmo seja enviado para o microcontrolador da placa Modelixino 2.6, não se preocupe o processo é muito simples e não requer nenhuma experiência em programação. After performing all the connections of the components have to be performed in software, the program for it to be sent to the microcontroller board Modelixino 2.6, do not worry the process is very simple and requires no programming experience.
Exemplo do programa para acionamento do rele.

int rele = 07; // conectar o rele na entrada digital 07

void setup() // executado uma vez, quando o programa começa

{

 pinMode (rele, OUTPUT); // define o pino como saída digital

}

void loop() // examinar a programção

{

 digitalWrite (rele, HIGH); // definir o rele ligado (ON)

 delay (4000); // espera por um tempo de quatro segundos

 digitalWrite (rele, LOW); // definir o rele desligado (OFF)

 delay (4000); // espera por um tempo de quatro segundos

}
O Programa acima tem a função de acionar um rele, para isso está sendo utilizada uma saída digital na porta 07, que foi configurado como saída através da instrução pinMode (rele, OUTPUT), foi configurado o tempo de delay, ou seja o motor ficará ligado e desligado por um tempo de 4 segundos. The program above has a function to trigger a relay for that is being used in a digital output port 07, which was set to output through education pinMode (relevant, OUTPUT), was set the delay time, ie the engine will on and off for a time of 4 seconds.

Obs: Note:

Todos os exemplos de programas e projetos estão inclusos no CD, que acompanham o Modelixino 2.6. All examples of programs and projects are included on the CD that came with Modelixino 2.6.

Model of physical connection of the components.

[image: image2.jpg]Cargas asersm
acionadas

[image: image3.jpg]

Assembly with additional components of MODELIX.
[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

Acionamento de Motores utilizando as entradas digitais do Modelixino 2.6 Motor Drive using the digital inputs of Modelixino 2.6

Sensor de toque e botões pulsadores. Touch sensor and push-buttons.

Os sensores de toque e os botões pulsadores da Modelix são componentes que conectam dois pontos do circuito quando pressionados, por exemplo, podemos acionar um led quando o mesmo é pressionado. The touch sensors and pushbuttons MODELIX are the components that connect two points in the circuit when pressed, for example, can trigger an LED when it is pressed.

Existem diversas aplicações onde podem ser utilizados, pois quando conectamos dois fios à placa Modelixino 2.6, o primeiro vai de um dos terminais do interruptor ao GND, o segundo vai do outro terminal do interruptor até o pino um digital. There are several applications which can be used, because when we connect two wires to the board Modelixino 2.6, the first goes from one end of the switch to GND, the second is the other terminal of the switch to a digital pin. Ligue um resistor pull-up de 10kΩ nesse último terminal (um terminal do resistor vai ao terminal do interruptor; o outro vai ao pino de fornecimento de 5V da placa.) Connect a pull-up resistor of 10Kohm that last terminal (a terminal of the resistor goes to the terminal switch, the other goes to pin 5V supply card.)

Quando o interruptor estiver livre (não pressionado), não há conexão entre os seus dois terminais, de forma que o pino da placa permanece conectado aos 5V (via o resistor de pull-up) e ao ler o pino, obtemos o nível HIGH. When the switch is open (not pressed), there is no connection between its two terminals, so that the pin adapter remains connected to 5V (via the resistor pull-up) and reading the pin, we get the level HIGH. Quando o interruptor é fechado (pressionado), ocorre a conexão entre seus terminais, de forma que o pino da placa é ligado ao GND e obtemos o nível LOW. When the switch is closed (pressed), there is a connection between its terminals, so that the pin adapter is connected to GND and get the LOW level. (O pino ainda se mantém conectado aos 5 volts, mas o resistor de pull-up faz com que o pino esteja mais próximo do GND.) (The pin is still connected to 5 volts, but the resistor pull-up causes the pin is closer to GND.)

Você também pode ligar o circuito de forma contrária, com o resistor de pull-down agora a manter um pino em LOW ea ir a HIGH quando o interruptor é pressionado. You can also connect the circuit in a manner inconsistent with the resistor pull-down now to keep a pin in and go to LOW HIGH when the switch is pressed. Dessa forma, o comportamento do esboço será invertido, com o LED normalmente ligado e desligando-se quando se pressiona o interruptor. Thus, the behavior of the draft will be reversed, with the LED on and off normally when you press the switch.

Se o pino digital for desconectado da montagem, o LED poderá piscar de forma irregular. If the digital pin is disconnected from the assembly, the LED will flash irregularly. Isto porque dizemos que a entrada está flutuando - isto é, estará entre valores de tensão elétrica variando entre HIGH e LOW. É por isso que se utiliza um resistor de pull-up ou pull-down no circuito. This is because we say that the input is floating - that is, will be among the voltage values ranging between high and low. That is why using a resistor pull-up or pull-down the circuit.

Componentes necessários para a montagem do experimento; Components needed for assembly of the experiment;

· 1x Placa Modelixino 2.6; 1x Card Modelixino 2.6;

· 1x Resistor 10K  ; 1x Resistor 10K 

· Botão pulsador e chave fim de curso da Modelix; And push button limit switch of MODELIX;

· Fios para a conexão dos componentes; Wires for connecting components;

Exemplo do programa de acionamento do LED utilizando botão pulsador ou chave fim de curso.

int led = 13; // escolha o pino para o LED

int inPin = 2; // escolha o pino de entrada (para o interruptor)

int val = 0; // variável para ler o estado do interruptor

void setup() {

 pinMode (led, OUTPUT); // declara-se o LED como saída

 pinMode (inPin, INPUT); // declara-se o interruptor como entrada

}

void loop(){

 val = digitalRead (inPin); // ler o valor de entrada

 if (val == HIGH) { // verificar se a entrada é HIGH (interruptor livre)

 digitalWrite(led, LOW); // desligar LED

 }

 else {

 digitalWrite (led, HIGH); // ligar LED

 }

}
Modelo de conexão física dos componentes. Model of physical connection of the components.

Exemplo de montagem com chave fim de curso da Modelix. Example of assembly with limit switch of MODELIX.

[image: image7.jpg]Placa Modelisino 2.6

Circuito LED da
Modelix

pin7 fp——————;

o

=0

[
- =

Exemplo de montagem com Botão Pulsador da Modelix. Example of assembly with the push button MODELIX.

[image: image8.jpg]

Exemplo de experimento utilizando componentes Modelix Circuito Led. Sample experiment using components MODELIX Led Circuit.

Componentes necessários para a montagem do experimento; Components needed for assembly of the experiment;

· 1x Placa Modelixino 2.6; 1x Card Modelixino 2.6;

· 1x “Circuito led” da Modelix; 1x "Circuit led" the MODELIX;

· Conector com dois fios da Modelix; Connector with two wires MODELIX;

· 1x Par de conector tipo garfo. 1x Pair of connector type fork.

· Fios para a conexão dos componentes; Wires for connecting components;

Passos para a montagem Steps for mounting

1 – Passo. 1 - Step.

Realize todas as conexões dos componentes conforme o esquema eletrônico acima, este circuito é apenas uma das várias opções que podem ser realizadas utilizando os componentes Modelix. Perform all the connections of the components as the electronic scheme above, this circuit is just one of several options that can be performed using the components MODELIX.

O Modelixino 2.6 já com o protoboard incluso, isso facilita e muito a execução de experimentos, pois possibilita que os componentes sejam inseridos próximos à placa facilitando assim a visualização do esquema de montagem. The Modelixino 2.6 already included with the breadboard, it makes it easier and much running experiments, it allows components to be placed next to the card thus facilitating the visualization of the arrangement.

2 – Passo. 2 - Step.

Depois de realizado todas as conexões dos componentes, devem ser realizadas no software o programa para que o mesmo seja enviado para o microcontrolador da placa Modelixino 2.6, não se preocupe o processo é muito simples e na requer nenhuma experiência em programação. After performing all the connections of the components should be implemented in software program for it to be sent to the microcontroller board Modelixino 2.6, do not worry the process is very simple and requires no programming experience.

Exemplo do programa de para o acionamento do circuito Led.

int led = 07; // escolha o pino para o LED 07

void setup() // executado uma vez, quando o programa começa
{

 pinMode (led, OUTPUT); // declara-se o LED como saída
}

void loop() // examinar a programção
{

 digitalWrite(led, HIGH); // definir o led ligado (ON)
 delay(1000); // espera por um tempo de um segundo
 digitalWrite(led, LOW); // definir o led desligado (OFF)
 delay(1000); // espera por um tempo de um segundo
}

The above circuit performs the following function:

Faz com que o circuito led permaneça ligado por um segundo e desligado pelo mesmo período de tempo. Makes the circuit led to stay on for a second and off for the same period of time.

Este tempo de acionamento e desacionamento pode ser alterado, bastando somente à alteração da linha de instrução (delay). This time desacionamento drive and can be changed, only to simply change the line of instruction (delay).

Modelo de conexão física dos componentes. Model of physical connection of the components.

Conexões das saídas digitais

Conexões

5V e GND

Diodo 1N4004

Transistor TIP 120

Resistor 1 KΩ

Circuito rele da Modelix.

Circuito “INT” da Modelix

Placa Modelixino 2.6 2.62.6

Placa Modelixino 2.6

Com Protoboard acoplado.

Motor de corrente contínua e estruturas de Montagem Modelix

Conexões 5V e GND

Resistor de 10 kΩ

Sensor de Toque

 Modelix

Botão Pulsador

 Modelix

Conector de dois fios da Modelix

Conexão do fio no pino GND

Circuito Led da Modelix

