Introductory Robotics Unit

Kathleen Crowe

Modified by Jenny Chang
Days 2
Objective: Modify and program a car to move forward, touch an obstacle, turn around, and cross a finish line. Use a touch sensor to make a car change direction. MA

Materials:
LEGO Team Challenge kit #9790 (groups of 5 students per kit)

ROBOLAB software 2.5.4 - Pilot Level IV

Pilot Level 4 Plan Sheet-Resource Section

Pilot Level Icon sheet.-Resource Section
Rubrics (optional)-Resource Section
Log, journal, or paper

Vocabulary:V
touch sensor

obstacle

Lesson: Touch Sensors

Part One: Introduction
1) Show students a touch sensor and ask for ways they might use one on their car.
2) Assign design brief: Modify and program the car to roll forward from a start line, gently hit an obstacle such as a wall, turn around, and travel to a finish line.
3) Discuss ways students might attach touch sensors so that they will not fall off from impact with the obstacle.
4) Discuss speeds the cars should travel so they do not ram up against obstacles, breaking the cars.
Part Two: Planning
1) Students will need to modify cars to include a touch sensor.
2) Provide each group with a plan sheet. Students will cut out icons they need and place them on the plan sheet to show what their program will look like.
Part Three: Programming and Testing
1) Program on computers. Go to designated area to test cars. Revise ROBOLAB programs until cars can complete the task or time is up.
2) Hold a demonstration so groups may present their cars.

Teacher tips:
1) Students may place the touch sensor directly in front of the car. Students will discover that the touch sensor will need to be reinforced to prevent it from falling off from the impact on the obstacle. Also try placing a LEGO piece in front of the touch sensor. When the LEGO piece makes contact with the wall, it will press the touch sensor causing the car to change direction.
2) Students will discover that the car may perform the entire task more easily if they make it back up from the wall before turning.
Assessment:
1) Each group’s car should be able to move forward, gently hit an obstacle such as a wall, turn around, and travel to a finish line.
2) Each member of the group should be able to explain the program, problems that occurred during the project, and how the group solved the problems.
3) Have students individually record their experiences in a journal or log. Lower grades may illustrate their responses.
a. Explain how your group arranged the icons in the ROBOLAB program. Describe your program and how you made the car complete the task.
b. How did your group modify the car to make it complete the tasks? Where did your group place the touch sensor?
c. Describe what your car did when you tested it for the class. Was your group pleased with the outcome? Why or why not? EXTENSION PROJECT
Additional Activities

Program a car to roll across an elevated flat surface such as a table without falling off. The car should move forward, sense the edge of the surface, stop, turn around, and travel in the opposite direction until reaching another table edge. A touch sensor should be placed on the car so that when it reaches a drop off, an arm or other structure will move to press the sensor. More than one touch sensor should be used. The vehicle should keep moving without falling off the edge of the surface.
